

Slow Food Foundation for Biodiversity

Social Report 2015

Slow Food Foundation for Biodiversity

The Slow Food Foundation for Biodiversity has published a Social Report since 2006, presenting its activities and their environmental, economic, social and cultural impact. The Social Report recounts a year of work not only in numbers but also through descriptions of activities and testimonials from individuals involved in these projects (producers, technical advisors, cooks, students and others).

The 2014 Slow Food Foundation for Biodiversity Social Report can be downloaded in electronic format from the website www.slowfoodfoundation.org. A free print copy can be requested by sending an email to foundation@slowfood.com.

Main Office

Slow Food Via della Mendicità Istruita, 14 12042 Bra (Cn), Italy

Official Headquarters

Accademia dei Georgofili Piazzale degli Uffizi 50122 Florence, Italy

Educational Headquarters

Azienda Regionale Agricola di Alberese Loc. Spergolaia 58100 Alberese (Gr), Italy

Contact Us

tel. +39 0172 419701 fax +39 0172 419725 foundation@slowfood.com

Editors

Annalisa Audino, Cristina Battaglino, Silvia Ceriani, Eleonora Giannini, Serena Milano, Alessandro Tocci

Editorial Team

Cristina Agrillo, Serena Alaimo, Andrea Amato, Francesco Anastasi, Elena Aniere, Carlotta Baitone, Francesca Baldereschi, Valentina Bassanese, Valentina Bianco, Typhaine Briand, Abderrahmane Amajou, Roba Bulga, Elisabetta Cane, Giulia Capaldi, Salvatore Ciociola, Ester Clementino, Daniela Conte, Chiara Davico, Elisa Demichelis, Paolo Di Croce, Davide Dotta, Emanuele Dughera, Martina Dotta, Valerie Ganio Vecchiolino, Tiziana Gazzera, Jacopo Ghione, Vincenzo Girgenti, Venusia Govetto, John Kariuki, Samson Kiiru, Nazarena Lanza, Michela Lenta, Velia Lucidi, Marina Mainardi, Simona Malatesta, Maria Mancuso, Sophie Marconi, Irene Marocco, Valentina Meraviglia, Michèle Mesmain, Marta Messa, Edie Mukibi, Paola Nano, Cristiana Peano, Simona Piasentin, Matteo Pizzi, Raffaella Ponzio, Rinaldo Rava, Mabel Redaelli, Mariusz Rybak, Ludovico Roccatello, Paola Roveglia, Michele Rumiz, Veronika Sadlonova, Claudia Saglietti, Piero Sardo, Francesco Scaglia, Francesco Sottile, Alessandra Turco

Translation

John Irving and Carla Ranicki

Editing

Kirt Dennis

Cover Photo

La Guajira Bean Presidium, Peru © Mujeres andinas en camino

Graphic Design

Alessia Paschetta, Claudia Saglietti

Printing

La Stamperia, Carrù (Cn) Printed on recycled paper

Issue closed May 2016, financial analysis 2015

Contents

5 Our Identity

- 6 Biodiversity: Our Common Home by Carlo Petrini
- 7 Slow Food and the 10,000s
- 8 Holes in the net by Serena Milano
- 10 The Slow Food Foundation for Biodiversity
- 11 The Biodiversity House
- 12 Organizational Structure
- 13 Objectives, Policies and Projects

14 Our Activities

- 20 Projects
- 21 10,000 Gardens in Africa
- 33 Ark of Taste
- 44 Presidia
- 60 Slow Food Chefs' Alliance
- 64 Earth Markets
- 67 Communication

70 Financial Report

- 72 2015 in Numbers
- 79 Fundraising
- 83 Slow Food Foundation Supporters

10 Our Network

- 88 Experts
- 94 Writers, Journalists, Photographers and Filmmakers
- 96 Associations, Institutions and Universities

108 Communication and Research

- 110 University Dissertations
- 115 Documentaries, Videos and Films
- 119 Press Review

Our Identity

6 Biodiversity: Our Common Home

The years go by and Slow Food is now about to celebrate its thirtieth anniversary. It has been and is an exciting journey, strewn with challenges and enlivened by new goals. In all these years, the association has changed and grown, following a common thread that, step by step, has gradually unraveled amid doubts and discoveries. We can now recognize clearly what the thread is: it is the protection of this Mother Earth of ours—Terra Madre—of its animal and plant species, of food products born of traditional wisdom and skills. In short, biodiversity formed by the actions and people who feed the planet with their daily labor.

The ways we mistreat the home we share with the whole of humanity are innumerable: hunger, inequalities, food waste, and lack of access to water; intensive industrial production that devours traditional gastronomic skills, excessive meat consumption, and overexploitation of the soil; land grabbing, the violation of the right to land, and violence towards indigenous populations.

Here we have just a few examples, but it is only natural to ask: how far do we have to go before we realize that the world in which we are living is a common home—and that we are all responsible for it, each one of us?

There can only be one answer: we have to start taking care of Mother Earth and the people who inhabit it—with loving kindness and also a dash of poetry. Not all is lost: thanks to the initiatives of civilians, associations, and NGOs, positive signals are coming in from all over the world. All that remains for us to do is to learn to march, all together, towards the same objective.

Carlo Petrini president of Slow Food

© Antonio Balassone

© Slow Food Archives

Slow Food and the 10,000s

Slow Food is an international association that unites the pleasure of food with care for food-producing communities and the environment. Founded in 1989, it has effectively become a political entity, and through its network of members and Terra Madre food communities, it connects rural cultures from all over the world, protects biodiversity and promotes a model of sustainable development.

How can we feed the planet and guarantee good, clean and fair food for everyone?

This is the ambitious challenge that Slow Food has set for itself. The answer is clear, and was reflected in the three strategic objectives set during the International Congress in October 2012: use the strength of the network and make biodiversity the starting point. This means creating **10,000** food gardens in Africa, identifying **10,000** Ark of Taste products and creating **10,000** local groups (convivia and food communities) in the network. These are symbolic numbers, paradigms on which Slow Food will concentrate its energy, but also highly concrete targets. The Slow Food Foundation for Biodiversity will be focusing its engagement on the first two objectives. Tripodphoto

farco del

The association's three strategic objectives:

10,000 food gardens in Africa

(i.e. the construction of a Slow Food network in Africa)

The objective of creating 10,000 food gardens is linked to the desire to focus more attention on the global south and particularly on Africa, where Slow Food's strategy of promoting smallscale family farming, biodiversity protection and local food consumption can contribute to achieving food sovereignty, and therefore to guaranteeing the survival of local communities and cultures. Slow Food will create new gardens and organize support and training for the network of existing gardens. A project to map the genetic and cultural heritage of African food products will be administered alongside the gardens initiative, with the selection of new foods for the Ark of Taste and Presidia and the creation of Earth Markets. The rehabilitation of African gastronomy will be carried out by collaborating more and more with cooks and chefs. and by organizing awareness-raising campaigns in favor of local food, sustainable fishing and raw-milk cheeses, and against land grabbing and the introduction of GM crops.

10,000 products on the Ark of Taste

(i.e. biodiversity protection)

This number symbolically indicates the relaunch of all the biodiversityprotection projects (the Ark of Taste, but also the Presidia and the Earth Markets). It is not possible to talk about access to good, clean and fair food for everyone, if in the meantime humanity is losing its heritage of fruit and vegetable varieties, native livestock breeds and traditional foods. Biodiversity allows plants and animals to adapt to climate change, unexpected events, parasite attacks and disease. Native plant varieties and animal breeds are often hardier and require fewer external inputs (water. fertilizer and pesticides in the case of plants, and veterinary treatments and supplementary feed in the case of animals), allowing communities to use sustainable and clean farming techniques. It is essential that the issue of biodiversity is freed from the specialist sphere to become a common heritage, shared by everyone who buys food on a daily basis, everyone who serves food (at restaurants, fairs and events), everyone who teaches in schools, everyone who plans local policies and everyone who grows their own vegetables at home.

10,000 local groups

(i.e. strengthening the network)

This last objective is linked to the awareness that the first two, and their connected projects, can only be achieved with a strong, widespread, locally rooted network, plus the capacity to bring together the various nodes (local, regional, national and international), creating common fronts and synergies. It is not possible to talk about access to good, clean and fair food for everyone without the commitment and mobilization of the association and the whole Terra Madre network at every level: from the international bodies to the national, regional and local branches, from the longest-standing convivia and communities to the newest, from the oldest to the youngest members, from producers to chefs to experts, from intellectuals to enthusiasts. The role of Terra Madre is equally crucial, bringing new stimuli, ideas, issues and humanity. The growth and strengthening of the association's network and the Terra Madre network are the basis and essential condition for the realization of any other project.

© Marco Del Comune & Oliver Migliore

66 Holes in the net

The control of the food system in every sector—from seed to fertilizer and pesticide production, from processing to sale—is concentrated in the hands of a few multinationals. Thus, agriculture is moving faster and faster towards the standardization of flavor, productive efficiency, monocultures, intensive farming, and largescale retailing. It is a system designed exclusively to maximize profit. It is increasingly removed from the real needs of humanity and the original function of agricultural activities and food: namely to feed people healthily.

If we are to make a radical change in direction, our starting point has to be something that is as humble as it is extraordinary: biodiversity—the earth in all its different forms and expressions. By this we mean more than just a catalog of varieties, species and food products. The biodiversity we need to to save is the sum-total of acts and skills, of memory and people. The basis for any action or project or campaign in this sense is curiosity, love of knowledge, the patience to listen; the desire to discover a landscape, a hidden skill, a community, an old tree; the joy of experiencing or re-experiencing a flavor or an aroma. In short, it is the wish to preserve and multiply beauty.

To seek, discover and pick out holes in the large net of standardization day by day—this is precisely what Slow Food teaches with its international campaigns and major events, down to the small daily actions of its local convivia.

Since it was formed in 2003, the Slow Food Foundation has been patiently and tenaciously hunting for these holes and giving voice to shepherds, fishers, farmers, artisans: the humblest among us, but also the only ones capable of saving the beauty of our planet with their skills, experience and outstanding dexterity.

Thanks largely to the explosive energy of the Terra Madre network, the Foundation's projects (the Ark of Taste, the Presidia, the Earth Markets, the Slow Food Chefs' Alliance) and its mission (the protection of biodiversity) have gradually grown into the principal raison d'être of the whole Slow Food movement.

Serena Milano

Secretary General of the nonprofit Slow Food Foundation for Biodiversity

The Slow Food Foundation for Biodiversity

Biodiversity is the diversity of life: the diversity of microorganisms, plant and animal species, ecosystems and knowledge. Biodiversity can be domesticated as well as wild. Alongside the fauna and flora present in nature, the skill of farmers has given life to thousands of plant varieties and animal breeds, whose shapes, colors, scents and flavors reflect the history of the places they live.

Protecting biodiversity means respecting all diversities of places, bodies of knowledge and cultures. It means cultivating many different things, but on a small scale. It means producing less, but giving value to what is produced and avoiding waste. It means eating mostly local food. It means promoting a system that is balanced, durable and sustainable. It means protecting the small-scale farmers, fishers and herders who understand the fragile equilibriums of nature and who work in harmony with ecosystems.

Slow Food officially began working on agrobiodiversity in 1997. In 2003, Slow Food International and Slow Food Italy, with assistance from the Tuscany Regional Authority, created the Slow Food Foundation for Biodiversity. With its own statute, institutional structure and budget, the Slow Food Foundation is the operational arm charged with protecting food biodiversity. It coordinates many of Slow Food's projects around the world: the Presidia, the Ark of Taste, the food gardens in Africa, the Slow Food Chefs' Alliance and the Earth Markets.

Active in over 100 countries, the Slow Food Foundation works with thousands of small-scale food producers, providing them with technical assistance, training and communication. It prepares tools for the various projects (guidelines, protocols, educational manuals), researches the issues linked to these projects (sustainable agriculture, raw milk, small-scale fishing, animal welfare, seeds, GMOs, etc.) and promotes themes and activities relating to biodiversity through training and communication activities within the association.

Anyone who is interested in helping to promote these projects in their local area can access a range of helpful materials. In particular, three manuals have been published, introducing the concept of biodiversity and its relationship with our food, the Ark of Taste and the Presidia project. The texts are available in English, Italian, French, German, Spanish, Portuguese, and many of the Balkan languages. The Slow Food Foundation is working to translate the materials into other languages.

A video has also been produced for the first two manuals, presenting a more accessible summary of their content.

The manuals and the video can be downloaded from the Biodiversity section of the website www.slowfoodfoundation.org Hard copies can be requested by writing to foundation@slowfood.com

How does the Slow Food Foundation for Biodiversity work?

A team based at the Slow Food international headquarters (in Bra, Piedmont) coordinates the Slow Food Foundation's projects, in close collaboration with Slow Food's other offices, in particular Slow Food International, Slow Food Italy and the Terra Madre Foundation.

A network of local collaborators also coordinates projects in Africa and Latin America. Most of the work around the world, however, is carried out by thousands of volunteers who share Slow Food's objectives. The Slow Food association actively contributes to the Foundation's work on the ground. Slow Food convivia collect funds, work to identify at-risk products and communities of producers, collaborate on the management of projects, and host and involve producers during local, national and international events.

Over the years, the Slow Food Foundation has also developed a register of consultants—lecturers, agronomists, veterinarians, food technologists, etc.—who have the necessary skills to help develop the various projects, providing assistance and training. Maremmana Cattle Presidium Italy © FIAF - Genovesi

The Home of Biodiversity

Since 2011, the Slow Food Foundation for Biodiversity has had a headquarters in **Tuscany**, at the Lorenese Granary of the Alberese Regional Farm in the province of Grosseto, opened thanks to the support of the Tuscany Regional Authority and the combined efforts of the Slow Food Foundation, Slow Food Tuscany, the Slow Food convivia around Grosseto and the Alberese Regional Farm.

From April to September, the Biodiversity House is open to the public and offers an educational experience based around biodiversity, with a video room, photo exhibition, café and bookshop. It also regularly hosts events, meetings and tastings with producers, writers, filmmakers and Slow Food members. The meetings are organized in collaboration with local associations, like the Proloco Alborensis, the Maremma Regional Park and the Alberese Regional Farm.

"Slow Schools' was the Home of Biodiversity's main project in 2015. Started in 2011, it involves schools in the communes of Grosseto and Orbetello, where children are guided along a food education course with visits to the Home of Biodiversity, virtuous local producers and theoretical and practical lessons in the classroom.

Organizational Structure

The Slow Food Foundation for Biodiversity was founded in 2003 to coordinate and transparently fund the Presidia and other Slow Food projects to protect food biodiversity. It was registered in Italy as a socially useful non-profit organization (ONLUS), in accordance with Italian Legislative Decree no. 470 of December 4, 1997, and registered with protocol no. 45 on September 16, 2003.

The Board of Directors is correct as of May 2016.

Slow Food Foundation Positions and Bodies:

President Piero Sardo (Italy)

Vice-President

John Kariuki (Kenya) Coordinator of Slow Food activities in Kenya

Secretary-General

Serena Milano (Italy)

Board of Directors

The members of the Slow Food Foundation Board of Directors are nominated by the Founding Members (Slow Food International and Slow Food Italy). The Board of Directors is made up of four representatives from Slow Food International, five representatives from Slow Food Italy and two representatives of the Slow Food Foundation Honorary Members. Carlo Petrini (Italy) President of Slow Food International

Paolo Di Croce (Italy) General Secretary of Slow Food International

Dessislava Dimitrova (Bulgaria) Coordinator of Slow Food activities in Bulgaria

Marcello Longo (Italy) Coordinator of Presidia and Terra Madre communities in Puglia

Luca Fabbri (Italy) Slow Food consultant

Laura Ciacci (Italy) Slow Food Italy national councilo and Slow Food consultant

Silvestro Greco (Italy) Slow Food Italy national councilor and scientific director of the Central Institute for Applied Marine Research

Matteo Mugelli (Italy) Representative from the Tuscany Regional Authority, Slow Food Foundation Honorary Member

Diego Vecchiato (Italy) Representative from the Veneto Regional Authority, Slow Food Foundation Honorary Member

Board of Auditors

Davide Barberis (Italy) President

Margherita Spaini (Italy) Francesco Bonelli (Italy)

Objectives

Support and respect the work of small-scale food producers Safeguard the environment, territories and culture Promote awareness of the value of biodiversity

Projects

10,000 Gardens in Africa Ark of Taste Presidia Slow Food Chefs' Alliance Earth Markets Catalog quality food products at risk of extinction

Improve the sustainability of production methods and protect food-producing environments

Protect small-scale producers, strengthening their social role and cultural identity

Promote exchanges of information between small-scale producers

Promote the geographical origins of products

Restore dignity to the food communities in the global south

Make quality artisanal products widely known and accessible

Promote a short supply chain, reducing intermediaries between producers and consumers

Policies

Natural Baie de l'Etoile Sea Salt Producers, Food Community Mauritania © Paola Viesi 5

Our Activities

To find out more about the 10,000 Gardens in Africa and an update on 2015 activities, see page 21

10,000 Gardens in Africa

After planting 1,000 school and community gardens in 30 countries in Africa, Slow Food has now relaunched the project and upped the target. Namely 10,000 gardens and the building of a network of young African leaders who will work to save biodiversity on the continent, to valorize traditional skills and gastronomies, and to promote family and small-scale farming.

To find out more about the Ark of Taste and an update on 2015 activities, see page 33

6

Presidio Slow Food

To find out more about the Presidia and an update on 2015 activities, see page 44

Ark of Taste

The Ark of Taste selects and catalogs endangered agricultural and food products across the planet. To date, more than 3,000 products have been added in more than 140 countries. The relative fact sheets (in Italian and English) are published on the Slow Food Foundation website.

Presidia are co

The Presidia are concrete projects developed with producers to raise the profile of their endangered traditional food products and local areas, to salvage old production techniques and to save native animal breeds, and fruit and vegetable varieties. Today there are 470 of them in more than 60 countries. Many Presidium producers have adopted narrative labels to provide information about producers, their farms or businesses, plant varieties or animal breeds used, cultivation, breeding, processing techniques, areas of origin, and so on.

Slow Food Chefs' Alliance

Active in Albania, Canada, Italy, Morocco, Mexico, and The Netherlands, the Slow Food Chefs' Alliance is a large solidarity network made up of cooks and chefs who choose to use and pledge to promote Presidium and Food Community ingredients.

To find out more about the Earth Markets and an update on 2015 activities, see page 65

Earth Markets

The Earth Markets play host to small-scale producers to allow them to sell their seasonal local produce grown, raised or made using sustainable ecofriendly techniques.

10,000 Gardens in Africa

The 10,000 Gardens in Africa project was launched in 2011 by Slow Food Network representatives in Kenya, Uganda and Ivory Coast to promote a model of sustainable agriculture respectful of the environment, its ecological balance and the culture of local communities. The first target of 1,000 gardens was reached in 2013 thanks to the mobilization of the Slow Food international network and the commitment of convivia and communities in Africa itself. In the same year, an even more ambitious challenge was mounted as the target was upped to 10,000 gardens.

The extra zero hides a political proposal. Planting 10,000 means producing and making available fresh, local food and, above all, building a network of people with the wherewithal to drive the Slow Food movement in Africa by preserving biodiversity, valorizing traditional skills and gastronomies, and promoting small-scale agriculture.

The gardens project plays a vital role in making Slow Food's African network stronger and fostering new food communities and new convivia, in identifying endangered local food products to board on the Ark of Taste, and in the launching of new Presidia and Earth Markets.

The Gardens in Africa are more than just any gardens. Local communities favor traditional produce (vegetable, fruit, aromatic and medicinal herbs), employ sustainable techniques, make the most of the skills of each member of the community, and involve different generations and social groups. Almost half the gardens are in schools—open-air classrooms with an important educational function—and supply their canteen kitchens with fresh vegetables. The others are community gardens whose produce is used largely to improve the daily diet, any surplus being sold to supplement incomes.

© Slow Food Archives

10,000 gardens in Africa

Lieusieu community garden, Cameroon

At Bafang, the garden is tended by a whole Slow Food convivium. Food producers, mothers, traders and students all get together to grow cassava, yams, different varieties of beans, plantains, sweet potatoes, maize, peanuts, and fruit. They share the harvest with families and sell part of it on the local market. To fertilize the soil, they use chemical-free coffee residues.

The Slow Food network and the gardens in Africa

Italian Slow Food convivia have supported many gardens in Africa. Slow Food Brescia has been particularly active, adopting 41 gardens in Ruanda, Tanzania, Uganda, Sierra Leone, Ivory Coast, Ethiopia, Madagascar, Togo, Namibia and Zambia.

Photo: the school garden in Obar, Uganda, supported by the Slow Food Brescia convivium. SIGN FOOD GARDEN OBAR SCHOOL GARDEN SUPPORT OF Y SLOW FOOD BRESCIA

JARDIN COMMUNAUTAIR

2015 activities

During the year, the Slow Food network in Africa continued to stabilize existing gardens and planted more than **700 new ones**, again with the aim of protecting local biodiversity, adding value to indigenous food products, and helping achieve food sovereignty and self-sufficiency.

The Slow Food Foundation has begun to consolidate experience exchanges among those working on the project by organizing seminars and training courses for coordinators from the different countries, thereby helping to build regional (transnational) work groups. The result of the work should be judged not only by the number of gardens established, but also by the constant strengthening of networks of local leaders who participate regularly in training sessions, in turn become trainers themselves, and use gardens as a means of trying out alternative models of agriculture and food production and consumption.

During the course of 2015, the Gardens in Africa section on the Slow Food Foundation website was totally revamped. The texts were formulated into a manual for project coordinators and, thanks to the collective efforts of thousands of people, all the gardens were "geo-localized", and are now viewable on an interactive map.

Slow Food in Africa

Before

Terra Madre 2004

- 2 Convivia in 1 country
- 3 Presidia in 2 countries

- •15 Convivia in 5 countries
- 3 Presidia in 2 countries
- 160 food communities in 36 countries

Legenda

- Convivia
- Presidia
- Food communities
- Ark of Taste products
- Gardens
 - Earth Markets

- from 1 to 5
- from 6 to 10
- more than 10

Today

- 211 convivia in 36 countries
- 36 Presidia in 16 countries
- 450 food communities in 37 countries
- 249 Ark of Taste products in 39 countries
- 2092 gardens (active) in 35 countries
 - 4 Earth Markets in 4 countries

The cost of supporting a garden

Study

Travel

products)

100

100

2ŏ0

(e.g. contribution to a scholarship for African youth at the University of Gastronomic Sciences, Pollenzo, Italy)

Construction and strengthening of the Slow Food African network (e.g. training of local coordinators on themes of agroecology, biodiversity

and local consumption, organization of producers and promotion of local

(hoes, wheelbarrows, watering cans, fencing, and irrigation systems)

(e.g. training exchanges between different communities, participation

Printing and distribution of educational and communication material

Purchasing of equipment

at Salone del Gusto and Terra Madre)

(e.g. videos, postcards, handbooks, translated in to various languages)

General coordination of the project (technical and communication assistance p

(technical and communication assistance provided by the Slow Food Foundation for Biodiversity)

The Project

Slow Food's African food gardens follow the philosophy of good, clean and fair. But what does this mean in practice, and what makes them different from other food gardens?

Slow Food gardens have 10 essential ingredients. They...

. ... are created by a community

The gardens bring together and value the abilities of all the community members. They recover the wisdom of older generations, make the most of the energy and creativity of younger people and benefit from the skills of experts.

... are based on observation

Before planting a garden, it is necessary to learn to observe and to get to know the terrain, local varieties and water sources. The garden must be adapted to its surroundings, and local materials should be used to make the fencing, compost bins and nursery.

old O ... don't need a large amount of space

By looking creatively at the space available, it is possible to find somewhere to put a food garden in the most unlikely places: on a roof, by the side of a footpath and so on...

... are havens for biodiversity

Slow Food gardens are places for local biodiversity, which has adapted to the climate and terrain thanks to human selection. These nutritious and hardy varieties do not need synthetic fertilizers and pesticides. The gardens are also planted with medicinal plants, culinary herbs and trees like banana, mango and citrus.

... produce their own seeds

Seeds are selected and reproduced by the communities. This means that every year the plants become stronger and better suited to the local area, and money does not need to be spent on buying packets of seeds.

... are cultivated using sustainable methods

Natural remedies based on herbs, flowers or ash are used to combat harmful insects or diseases.

... save water

Once again, an approach based on observation and creativity is fundamental. Sometimes it only takes a gutter, tank or cistern to collect rainwater to resolve seemingly insurmountable problems and avoid more expensive solutions.

... serve as open-air classrooms

Food gardens offer an excellent opportunity for teaching adults and children alike about native plant varieties, promoting a healthy and varied diet and explaining how to avoid using chemicals.

...are useful but also fun

Food gardens are a simple and cheap way of providing healthy and nutritious food. But even in the remotest villages and poorest schools, Slow Food gardens are also a place for games, celebrations and fun.

10 ... are networked together

Neighboring gardens exchange seeds, while those further away exchange ideas and information. The coordinators meet, write to each other and collaborate. School gardens in Western countries are raising funds for the African gardens.

11 ...come together in a single voice, offering hope for young people

A food garden is a drop in the ocean compared to the problems Africa faces every day. But if the number of gardens grows from a hundred to a thousand to ten thousand, and they dialog together and support each other, their impact grows. Together, they can turn into a single voice, speaking out against land grabbing, GMOs and intensive agriculture, and in favor of traditional knowledge, sustainability and food sovereignty. They can represent hope for thousands of young people.

10,000 gardens in Africa

Anchote, Ark of Taste, Ethiopia

The anchote is a tuber preserved by the Oromo women of Ethiopia. Rich in fiber, protein, calcium, iron, zinc, magnesium and vitamin A, it is eaten boiled, stewed or ground as flour. Now loaded onto the Ark of Taste, it is being grown, with lettuce, chard, tomatoes, turnips, potatoes, red onions, garlic, cabbage, kale, carrots, and ensete, or false banana, a plant native to Ethiopia, in the garden of the Meskerem primary school in Addis Abeba.

The Slow Food Approach in Africa

In 2012 the University of Turin studied Slow Food's strategy in Africa in order to outline the association's development cooperation model. In the introduction, the study's authors wrote: "We start from an initial consideration: Slow Food is not a traditional development agency, but with its activities it works also in this field, carrying out accompaniment, support, networking and promotion of rural development in areas in both the global north and south."

What is innovative about Slow Food's approach is its starting point, which is not agriculture, but food, from every aspect. Focusing on agricultural development means focusing on production. Focusing on food, on the other hand, means concentrating on people, culture, traditional knowledge. It means involving farmers, herders and fishers, but also chefs, students and teachers. Everywhere it works, Slow Food starts with an understanding of the place and the local community. It identifies a network of interested people and begins mapping the local agrobiodiversity (such as plant varieties, animal breeds, food products, farming and fishing techniques, traditional recipes). Only after this phase is it possible to choose how to proceed, deciding together with the communities which path to take: Prioritizing education in schools or developing Presidia? Involving chefs or focusing on family consumption? Promoting the local market or seeking international sales channels? Starting with which products? Planting the gardens where? Growing which crops?

Only an in-depth understanding of the territory will allow *perceived need* to either be validated or disproved. Without this initial research, the risk is that the same responses will be offered to everyone, giving the communities what they ask for out of habit, or what has been suggested to them by previous development projects. This is the case, for example, with the many wells, built in haste and often abandoned just as quickly. Sometimes they are truly necessary, but before building a well and buying a pump that will need fuel and maintenance, there are many other things that can be done: choosing a better-suited plot of land, growing hardy varieties in the right season, collecting rainwater, using drip irrigation systems, protecting the ground with mulch or planting shade trees to help the soil hold moisture. The story is similar with seeds. To help people grow their own food, packets of hybrid seeds are often distributed to the communities, rather than relying on the wisdom of women, who are perfectly able to select the best seeds, adapted to the local area, and save and reproduce them on their own.

Or look at the modern beehives that have been abandoned in storerooms or fields because African beekeepers do not know how to use them, or do not want to. Sometimes they can be useful, but it often makes more sense to preserve the traditional hives (large wooden cylinders hung from the highest branches of a tree), which produce less honey but are less frequently attacked by disease and pests like the feared varroa mite. It makes sense to help beekeepers improve their product through filtration and better packaging without belittling their knowledge. There are other examples, such as "improved" breeds like Friesian cattle, which were suggested to African communities at every latitude in order to increase milk production, without taking into account the climate (sometimes too arid, sometimes too wet) and social context (only rarely do communities have access to veterinary care. Thus, it is essential for them to raise traditional breeds which are hardier and more resistant to disease).

Starting from an understanding of the local area and a dialogue means avoiding careless errors and following a path that might not be perfect or swift, but has the great value of being shared.

Collaboration with the University of Gastronomic Sciences

Creating 10,000 food gardens and a network of African leaders conscious of the value of their land would be inconceivable without training on the centrality of food and the issues of biodiversity and sustainability. This is why there is an increasingly close link between the Slow Food Foundation and the University of Gastronomic Sciences in Pollenzo.

A share of the funding for creating the gardens in Africa is allocated to guaranteeing the right to study to young Africans. Thanks to this share, many young people from Africa, identified in collaboration with the local Slow Food network and selected by the university based on their CVs and the entrance test, can benefit from scholarships and attend undergraduate and postgraduate courses at the University of Gastronomic Sciences (UNISG).

John Kariuki, Samson Kiiru Ngugi and Eunice Njoroge from Kenya, Roba Bulga Jilo and Gololcha Balli Gobena from Ethiopia, Themba Chauke from South Africa and Philip Amoah from Ghana are a few of the young people who have studied at the university in Pollenzo. Their courses included many study trips around Italy and the rest of the world, visiting farms and food companies and getting to know Presidia, Earth Markets and food communities. Many of them have since returned to their home countries, where they are helping to coordinate Slow Food's project. During their studies, some chose to intern at the Slow Food Foundation offices. In 2015, four African students

10,000 gardens in Africa

Ghana

Ghana was one of the new countries to be involved in the network in 2015, and in the course of the year, 44 gardens were planted there. Work is being coordinated by Philip Amoah, a graduate from the master program at the University of Gastronomic Sciences in Pollenzo. (Eunice Njoroge, John Wanju, Faith Njoroge, and Lucy Njuguna) worked on the project, helping to organize and manage the Africa stand at Cheese, and attending meetings and lectures to spread the word. In 2015 the Slow Food Foundation invested 70,000 euros in scholarships to two students, one from Kenya, Duncan Oketch, and one from South Africa, Maria Ita Van Zyl. In 2015, one Italian student and one French student, both interested in developing their knowledge of Slow Food's projects in Africa, completed internships at the Foundation offices.

Additionally, every year the Slow Food Foundation organizes the course "Food Sovereignty and Sustainability in the African Continent" at UNISG.

The University of Gastronomic Sciences (UNISG) was founded in 2004 in Pollenzo, Italy, by the Slow Food association in collaboration with the Piedmont and Emilia-Romagna regional authorities. Today it is an international center for education and research, supporting everyone who is working towards a renewed agriculture, the preservation of biodiversity and an organic relationship between gastronomy and agricultural sciences.

Find out more: www.unisg.it

10,000 gardens in Africa

Eunice Njoroge, Kenya

Eunice is 27. In 2016 she graduated from the University of Gastronomic Sciences in Pollenzo with a thesis on the role of women in the "10,000 Gardens in Africa" project. She found out about Slow Food through Terra Madre when she was working as a cook at a restaurant in Palinuro, near Salerno, and since 2012 has been working for Slow Food and Terra Madre in Africa.

The Ark of Taste

The Ark of Taste is Slow Food's main project for identifying food biodiversity at risk of extinction. It is an online catalog with thousands of entries that reflect

the world's food diversity (fruits, vegetables and livestock breeds, but also

food products like cheeses, honeys, breads and cured meats), and repre-

sents an invitation to everyone to get to know these foods, to rediscover and

Every Ark product description (found on the website www.slowfoodfoundation.org/ark) is the result of nominations from the communities that preserve

these products, researchers or members of the Slow Food movement from

around the world. Once it has received a nomination, the Slow Food Foun-

dation for Biodiversity checks the information in collaboration with experts (agronomists, botanists, gastronomic historians, veterinarians, researchers and university lecturers) and compiles a description for the website in Italian

During the year, 732 new proposals were received for endangered food products to be loaded on the Ark. After reviewing them and liaising with National Ark Commissions (where such commissions exist), 530 of the products were accepted and their fact sheets activated online. More precisely, through European projects (Glob and Essedra) and Ifad-funded activities, it was possible to develop numerous activities in Angola, Mozambique, Brazil, India, and the Balkans. Thirty new photo galleries of Ark of Taste and Presidium food products were also produced and published on Google Cultural Institute (where there is now a total of 73 galleries). In September, an exhibition of Ark and other products from mountain areas was organized at the Cheese event in Bra. Additionally, an exhibition of Ark products, and an international meeting of Slow Food representatives working on biodiversity in 20 different countries,

and English, including, where possible, photos and videos.

protect them and to bring them to the table.

2015 activities

were organized in Beijing.

Criteria for Nominating Ark Products

- Products must be edible and may include: domestic species (plant varieties, ecotypes, indigenous animal breeds and populations), wild species (only if tied to methods of harvesting, processing and traditional uses) and processed products.
- Products must be of distinctive quality in terms of taste. "Taste quality," in this context, is defined in the context of local traditions and uses.
- Products must be linked to a specific area, to the memory and identity of a group and to local traditions.
- Products must be produced in limited quantities.
- Products must be at risk of extinction.

Criteria are interpreted and applied based on the specific local situation of the product, always respecting the cultural, social, geographical, economic and political differences of the communities who preserve the products.

Products are identified and evaluated by national Ark commissions in 23 countries: Argentina, Australia, Austria, Brazil, Bulgaria, Canada, Chile, Cuba, Ecuador, France, Germany, Ireland, Italy, Japan, Mexico, the Netherlands, Norway, Romania, South Korea, Sweden, Switzerland, the United Kingdom and the United States. The national commissions work in their respective countries to monitor at-risk products, identify new nominations, locally promote the Ark's passengers and organize awareness-raising and educational initiatives around the issue of biodiversity defense.

The updated list of national commissions is available at www.slowfoodfoundation.org

Ark of Taste

São Tomé Peach, São Tomé and Príncipe

The Chytranthus mannii is a small endemic tree that is growing increasingly rare on the islands of São Tomé and Príncipe, so much so that it is listed as an endangered species by the International Union for Conservation of Nature. It grows wild in the archipelago's wetlands and takes many years to become productive. Its fruit has a velvety purple skin reminiscent of a peach's and is triangular in shape. The fruit ripen directly on the tree and have a texture and flavor similar to that of pears. When they reach the right degree of ripeness, they are very sweet but not particularly aromatic.

The Ark of Taste and the University of Gastronomic Sciences

At the end of 2015, Slow Food began work on the Ark of Taste project in close collaboration with the University of Gastronomic Sciences.

Though the philosophy, goals and criteria behind the Ark of Taste have remained unchanged, Slow Food and the University of Gastronomic Sciences have drawn up a common work program to allow students to propose a higher number of food products, thus turning the project into a veritable educational and research project.

Meeting food communities and producers to understand their techniques is already part of the syllabus of this unique University, which sends students on numerous study trips to areas of special agricultural and gastronomic interest. The Ark of Taste is now engaging them—on such trips but also on vacation—to open their eyes, ears, noses and mouths to search out and nominate new food products to back up the work of the Slow Food network, members, convivia, and experts, as well as all the cooks and chefs, producers and activists who are part of the movement.

During the course of the year, new tools were developed. One such was a simple questionnaire, published on the Slow Food Foundation for Biodiversity website, to facilitate the nomination of products and make the whole process more fluid and rapid. As soon as the questionnaire has been compiled, the name of the product, its country of origin and the name of the person proposing it are directly visible online. The evaluation process remains the same, however: that is, to board the Ark, new products are examined by the national commissions and, where no so such commissions exist, directly by the Foundation's experts.

Ark of taste

Ayocote, Mexico

Ayocote (Phaseolus coccineus leiosepalus) is a runner bean of pre-Hispanic origin cultivated by the indigenous communities of the Mexican Altiplano at altitudes up to 2,000 meters. The same pod often contains seeds of different colors (from black to coffee-colored to purple, to white, to yellow). The bean is one of the crops of an ancient agricultural system, known as milpa, based on the intercropping of corn, gourds and legumes.

Contres Hen, France

This poultry breed originated in the Beauce and Sologne regions of the French departments of Loiret and Loir-et-Cher, and is named for the town of Contres. The town used to be famous for its market where, until the start of the last century, Parisian poulterers would go regularly to stock up. The hen has a white plumage, blue claws and a speckled ruff. Since World War II, growing standardization and the development of intensive battery farming have gradually led to the almost total disappearance of this elegant, lively, proud farmyard bird.

© Slow Food Archives

The Ark of Taste in the world

3,067 projects in 138 countries

2

Ark of Taste

Nguni Cow, South Africa

The Nguni cow is medium-sized with horns and a short, fine coat dappled with many colors.

It is of vital economic, social, cultural and spiritual importance for Zulu communities, where it is used to make the bonds of kinship official: at weddings, for example, it represents the bride's dowry to the groom's family. In the 19th century, Nguni hides were used to cover Zulu warriors' shields, and every army had its own symbol to identify its soldiers. The cattle are often given Zulu names that connect the colors and patterns of their coats to the shapes and forms of nature.

© Slow Food Archives

The Ark of Taste from 2012 to 2015: products

The Ark of Taste from 2013 to 2015: countries

Ark of Taste

Kam Sweet Rice, China

Kam sweet rice is a distinctive Chinese variety. The white grains have flat tips and a strong flavor with a slight hint of sweetness. The plant is grown on a small scale by the Dong ethnic minority in Liping County, in the southeastern Guizhou province, and has a life cycle of 180-200 days. Experts believe that Kam is one of China's oldest rice varieties. What is certain is that its history is closely intertwined with that of the Dong people and during Fengnianguojie, their ancestor worship rites, it is virtually obligatory to eat the rice.

Slow Food Presidia are local projects to save artisanal foods, native breeds and plant varieties, traditional farming and fishing techniques, ecosystems and rural landscapes at risk of extinction.

They involve communities of small-scale producers willing to collaborate and decide on production regulations and product promotion methods together. They preserve ancient knowledge, promote sustainable practices and enrich the local area. They are concrete and virtuous examples of a sustainable type of agriculture based on quality, animal welfare, sustainability, respect for the environment, links to the land and consumer health and pleasure.

Slow Food supports producers by organizing training events and experience exchanges, promoting their products by telling stories (about the producers, their knowledge, the land and production methods) and, thanks to its network, brings together producers and consumers through events, the involvement of chefs and support for direct sales channels like farmers' markets and community-supported agriculture initiatives.

There are currently 450 Presidia in 60 countries around the world.

The Presidia project was started in 1999. After cataloging the first few hundred endangered products with the Ark of Taste project, Slow Food took a step into the world of the production process, to learn about areas of origin, meet producers and promote their products, skills and knowledge. Over the years, the Presidia project has become one of the most effective tools for putting Slow Food's agriculture and biodiversity policies into practice. In 2008, nine years after the creation of the project, Slow Food Italy agreed to requests from producers and established a Presidium brand to be used to identify, protect and promote Italian Presidia products. "Presidio Slow Food" is now a registered brand with its own logo and regulations that producers must agree to follow. In subsequent years, the label was assigned to products from the Global South, that are regularly processed in Italy, such as cacao and coffee, and to the Presidia in Switzerland.

Today many other countries—including The Netherlands, France, Argentina and Brazil—have applied to use the 'Slow Food Presidium' label. Slow Food

is responsible for evaluating each single case and approving use of the label whenever Presidia share and undersign a production protocol and are able to monitor its application through the joint work of the producers themselves and the local Slow Food network.

2015 Activities

During the year, work on the Presidia continued in all countries with the drawing up of production protocols, the birth of new producers' associations, the strengthening of the various supply chains, and the production of communication material (including a teaching video in Italian and English). Collaboration also continued with Slow Food Foundation experts on the revision of protocol guidelines, with particular attention to animal welfare (a series of general guidelines were drawn up on this delicate and complex issue) and the milk supply chain.

Work continued on the writing, design and printing of narrative labels. Fortyeight were completed for the Presidia in the course of the year, while others were produced for companies and organizations with which the Foundation collaborates, such as Alce Nero, Birrificio Antoniano, the Torre Guaceto Nature Reserve, and Parva Domus.

Work continued on the monitoring of the Slow Food Presidia (15 new questionnaires), as did important collaborations for the commercialization of the Presidia (with Lavazza, whose Etigua is a blend of two Presidium coffees, with Tucano Viaggi, which organizes travel to Slow Food communities, and with Guido Gobino, who processes Chontalpa cacao, and so on).

The Slow Food Foundation organized the Presidia stands and events at Slow Fish in Genoa in May and at Cheese in Bra in September.

It also continued to provide consultancy for a number of episodes of the Italian television program Geo, which regularly includes Slow Food Presidium producers among its guests.

Slow Food Presidium

Bees and honey

Thirteen Slow Food Presidia protect native bee species and promote honey varieties. Five were set up in 2015: in Brazil (Caatinga Mandaçaia bee), Italy (L'Aquila Apennine Honey), Macedonia (Macedonian Honey Bee), and Ethiopia (Rira and Bore honey). These Presidia play a very

important role insofar as they protect the extremely delicate balance that exists between certain bee species and the unique, fragile ecosystems they are part of. In a number of cases, they preserve the ancient apicultural techniques of indigenous peoples extremely respectful of the welfare of the bees.

What Does a Slow Food Presidium Protect?

- A traditional product at risk of extinction (an Ark of Taste product)
- A traditional fishing, farming or food processing technique at risk of extinction
- A rural landscape or ecosystem at risk of extinction

Two conditions must be met before a Presidium can be started:

- Environmental sustainability (the "clean" element: respect for soil fertility and water systems, not using synthetic chemicals, maintaining traditional farming and land management practices, etc.)
- Social sustainability (the "fair" element: producers must have an active role and total autonomy in managing the business and they must be willing to collaborate and work together to decide on production rules and promotion, perhaps joining together in collective associations).

Slow Food Presidium

Italian Extra-virgin Olive Oil

In 2015, in order to promote a sector currently in dire straits, the Slow Food Foundation established a national Presidium devoted to Italian olive growing and fine extra virgin olive oil production. The Presidium involves 60 olive growers who grow native olive varieties, own secular olive groves, and work without using fertilizers or chemicals. A narrative label contains information about their oils. not only olive varieties and processing methods used, but also year of harvest and name of the oil press. The oil sector is thus a fundamental one with constantly growing demand. But it is also split in two between mechanized high-yield plants, and less competitive, very old trees that risk being abandoned. This is why the work to protect old olive groves launched with the Italian national Presidium has triggered so much interest in other countries, especially in Turkey.

How is a Presidium Set Up?

- It is necessary to fill out a Presidium nomination form (providing some general information about the production chain and a list of producers), share it with local Slow Food organizations and send it to the Slow Food Foundation.
- If the nomination is valid and complete, the next step involves visiting the local coordinators and interested producers in order to get a clear picture of the situation and identify the project's potential and possible problems.
- Having met and involved all the producers, it is then possible to begin drafting production protocols, following the guidelines and using the questionnaires that the Slow Food Foundation has prepared for different product categories.
- Together with the producers, the Presidium's name (very important, as it reflects the historic identity) and production area must be established.

What Does a Presidium Do?

- Organizes training activities to improve product quality and the sustainability of the production chain, sharpens the producers' sensory skills, helps create associations between the producers involved and develop eco-friendly packaging.
- Promotes and supports the products and their local areas, showcasing them during events (like the Salone del Gusto and Terra Madre, Cheese and Slow Fish in Italy, or AsioGusto in South Korea) promoting them to chefs (through the Slow Food Chefs' Alliance project) and encouraging forms of direct sales (through community-supported agriculture initiatives or Earth Markets).
- **Communicates**, telling the story of the products, producers and their local areas through all of the Slow Food Foundation's communication channels: websites, e-newsletters, publications, videos, photo exhibitions, press releases, etc.
- **Creates a platform** for Slow Food Presidia producers to interact with producers in other regions or parts of the world as well as with chefs and retailers, experts (agronomists, veterinarians, etc.), universities, journalists and consumers.

How Can the Sustainability of the Presidia be Measured?

Twelve years on, what results has the Presidia project achieved? How sustainable are the Presidia? Can their environmental, social and cultural impact be measured?

These questions are not simple to answer, particularly because the impact of Presidia cannot easily be measured with standard parameters. It is straight-

forward to measure an increase in production, the number of producers or the retail price, but not an increase in a producer's self-esteem (crucial to carrying on an activity and passing it on to the next generation) or the strengthening of social relations, which is important because the main problems small-scale producers face often include isolation, lack of information, an inability to coordinate with other producers or other stakeholders in the supply chain like packagers, affineurs and chefs, a lack of institutional backing and insufficient promotion and support. It is equally difficult to quantify a Presidium's ability to improve the environmental conditions of its production area.

Furthermore, an increase of certain parameters is not necessarily an absolute positive, but must be viewed in relation to other factors. An increase in price, for instance, must be considered in relation to positive scores in other sectors: care for the environment, protection of agricultural landscapes, safeguarding traditional methods of production, concern for animal welfare. Similarly, a drop in other parameters is not necessarily a negative. A reduction in the number of producers, for example, might be linked to the decision to pursue higher quality and environmental sustainability, a demanding process, which in the initial stages, will only involve a small vanguard of producers.

For this reason, the Slow Food Foundation for Biodiversity, the University of Turin and the University of Palermo have developed a method for analyzing the sustainability of the Presidia, which brings together many parameters (both quantitative and qualitative) and takes into consideration three different scales: socio-cultural, environmental and economic.

Slow Food Presidium

Skyr and Icelandic Goat

In Iceland, the climate is not particularly conducive to rural activities and small producers' struggle to survive there. This is why, in 2015, the Slow Food Foundation set up two Presidia to protect traditional skyr and the Icelandic goat. Skyr, a fresh cheese made with sour cow's milk, has very remote origins, and the three Presidium producers preserve and promote the traditional recipe. The Icelandic goat, one of the oldest and purest breeds in Europe, is now very rare indeed. It produces excellent milk and meat, and a prized cashmere fiber can be obtained from its coat.

Three fundamental pillars define the concept of sustainability:

- Social sustainability: The ability to provide access to services considered to be fundamental (security, health, education) and conditions of well-being (enjoyment, happiness, sociability) in equal measure within communities.
- Environmental sustainability: The ability to maintain the quality and the renewability of natural resources over time, to preserve biodiversity and to guarantee the integrity of ecosystems.
- Economic sustainability: The ability to generate income and employment over time and to achieve eco-efficiency, in other words the rational use of available resources and a reduction in the use of non-renewable resources.

Recent research findings on the influence of agriculture on the environment, particularly relating to the consequences of certain agricultural practices, like soil erosion and biodiversity depletion, were taken into consideration when developing a method for monitoring the sustainability of Slow Food Presidia. These studies measured the environmental impact of the agricultural sector through indicators able to quantify the level of sustainability.

The term "indicator," in this context, is a variable that supplies information on other variables: one easily accessible datum, which can be used as a reference parameter for making a decision. Furthermore, thanks to a multidisciplinary approach, evaluation models developed by the social and economic sciences were also taken into consideration.

The analysis of each Presidium is based on more than 50 indicators (52 for plants, 51 for animal breeds and 54 for food products), a sufficiently high number to reflect the complexity of the Presidium system, but at the same time still easy to apply.

The initial hypothesis of the study maintains that it is possible to quantify the indicators of a complex agricultural system (the Presidium) through the assignment of a numerical score, to weight this score and then bring all of this information together to come up with an overall sustainability score for each Presidium. A questionnaire based on Slow Food's principles (developed in the production protocols of each Presidium) is submitted to the project coordinators when the Presidium is started, to capture the situation in the initial stages (time T₀), and then again, at least two or three years later, in order to understand its evolution over time (time T₁, T₂, T₃ and so on).

The questionnaire is divided into three scales:

- The socio-cultural scale takes the intrinsic characteristics of the product into consideration, as well as the opportunities to create and develop relations both inside and outside the community.
- The agri-environmental scale analyzes the ability of the Presidium system to be a model for good practices for the maintenance and management of non-renewable resources.
- The economic scale evaluates the impact of the Presidium on development and the efficiency of systems refined over the years.

Each sustainability scale has a maximum score of 100. Each indicator has a minimum score of 0 and a maximum of 10.

For each of the three sustainability scales, the score for each individual Presidium is calculated by adding together the values for each single indicator. Each scale is independent and not cumulative so, for example, a low score on the agri-environmental scale cannot be compensated by a higher score on the socio-cultural scale. The sum of these three scores (one for each scale) gives a final single score and an overall evaluation of the Presidium.

The evaluation and monitoring of the economic, environmental and sociocultural sustainability of the Presidia was embarked upon in 2012 and in the years since then have become a fundamental tool for assessing the effectiveness of projects and the impact of their activities, both for the Slow Food Foundation and for single Presidium leaders.

Work continues every year with the drawing up of questionnaires for new supply chains (this was the case recently for honey, coffee and fishing) and data collection. The crucial data for evaluation of the sustainability of a given supply chain are established in the most minute detail with producers, technicians and experts, and questions are formulated accordingly. The questionnaires are then tested in the field to achieve the maximum level of precision and effectiveness.

A hundred Presidia have been assessed to date (for each the situation was analyzed at the T_0 stage, before the birth of the project, and at the T_1 stage, two or three years later). The data collected led to the publication of two research studies (available online on the Slow Food Foundation site, in Italian and in English), one on Presidia in Europe, the other on Presidia in mountain areas. The Slow Food Foundation organizes regular courses for Presidium operators, Slow Food personnel and producers to teach them to process the questionnaires.

In 2015, funding from Ifad made it possible to record the T₀ stages of five new Presidia: Tucuman goat's cheese (Argentina), Lluta red cheese (Perù), Sao Tomé and Principe robusta coffee, Sierra Nevada cacao(Colombia), and Caatinga Mandaçaia bee's honey (Brazil).

© Valerie Ganio Vecchiolino

© Valerie Ganio Vecchiolino

© Paola Viesi

© Color-Rajesh Vora

Indigenous

Terra madre

Through the Presidia, Slow Food Promotes its International Campaigns

The Presidia are concrete examples of Slow Food's food and food production philosophy, making them effective tools for exemplifying and publicizing the main issues of the association's awareness-raising campaigns.

The cheese Presidia protect traditional, raw-milk dairy products and marginal mountain areas. They are the stars of the **Slow Cheese** campaign, which defends raw milk and promotes artisanal dairy products, not cheeses that have been standardized by the use of commercial starter cultures. The campaign protects mountain cheeses, pastures, dairies and rural economies. Every two years Slow Food organizes Cheese, an event that showcases the campaign and all the dairy Presidia.

The fish and seafood Presidia help preserve marine resources and traditional fishing techniques, making them virtuous examples for the international **Slow Fish** campaign, which promotes respect for marine ecosystems and the responsible collective management of fishery resources by fishing communities. Every two years Slow Food organizes the Slow Fish event, which showcases the campaign and serves as a meeting point for fish and seafood Presidia and communities.

In contrast to industrial farms, **the Presidia for breeds and animal products** use sustainable practices and are concerned about animal welfare. Production protocols, for instance, ban mutilations and establish the minimum space that must be available to each animal. These Presidia are pilot projects within a more general strategy to **reduce the consumption of meat** from intensive farms and to positively influence European policies on **animal welfare**.

The Presidia for plant varieties require that producers select and reproduce the seeds themselves, preserving the purity and authenticity of their products and strengthening the enduring bond they have with the land. They therefore have an important role to play within the Slow Food campaign in defense of **traditional seeds** and the right of farmers to select, reproduce, exchange and sell their own seeds.

Honey Presidia protect specific ecosystems (sometimes promoting them through rare mono-floral varieties, such as mountain rhododendron honey), but also types of bee at risk of extinction and, in some regions of the world, traditional beekeeping practices (such as the techniques based on the used of *kafö* in Africa). Alongside the promotion of these Presidia, Slow Food is also continuing with a campaign against the use of pesticides in agriculture and particularly **neonicotinoids** (the main cause of the bee die-offs that started in 2007).

Numerous Slow Food Presidia involve **indigenous communities** and represent a wider campaign run by Slow Food and Terra Madre in defense of the rights and cultures of indigenous peoples. In 2015 the network met in Meghalaya, India for the Indigenous Terra Madre event.

The Silent Revolution of the Narrative Label

Chemical and physical analyses of a food product are not sufficient to judge its quality, and nor is tasting it. Any technical approach cannot take into account everything that lies behind a food—origin, history, processing technique—and does not allow the consumer to understand if it has been produced with respect for the environment or social justice. Thanks to a narrative, on the other hand, consumers can become more aware, and the product itself acquires a higher competitive value, based on a genuine difference from the mass of products with labels that provide only superficial information.

This is why Presidia packaging is labeled not only with the legally required information, but also a narrative label, an additional label that provides specific details about the producers, their farms or businesses, the plant varieties or animal breeds used, farming and processing techniques, animal welfare and the place of origin.

Some sections of the label are the same for all product types, like the description of the place of origin, serving suggestions and storage guidance. The label then includes different sections depending on the product type. For plant-based products, like fruits and vegetables, the label describes the variety's characteristics and the cultivation, fertilization, plant protection, weeding and irrigation techniques. For cheeses, information is provided on the livestock farming method and diet, the surface area and type of pasture, how the milk is processed and aging times. The label for wines includes details about vineyard management and the work done in the winery.

In 2015, 48 narrative labels were produced for the same number of Presidia, and 28 labels for dairy and cheese Presidia were updated.

Slow Food is promoting the use of the narrative label together with **Alce Nero**, a brand that unites 1,000 farmers and beekeepers around Italy. Find out more at www.alcenero.com

A Network of Solidarity Linking Italian Artisans and Presidia in the Global South

The Slow Food Foundation for Biodiversity has brought together the uniqueness of Presidia from the global south (for products like cacao, coffee, kola nuts and vanilla) with the skill of some of Italy's greatest food artisans: Teo Musso (Baladin beer and sodas), Alberto Marchetti (ice cream), Guido Gobino (chocolate), Pasticceria Fraccaro (panettone) and many others. This network of solidarity allows the producers to improve the quality of their products and their earnings, and the artisans to offer high-quality products and highlight the origin of their ingredients.

These collaborations have a number of objectives: to allow artisans and smallscale producers to communicate directly, to guarantee a fair income to the producers by reducing the number of middlemen, to develop sustainable packaging (using biodegradable or completely recyclable materials, no glue and natural dyes) and to offer transparent information to consumers through the narrative label. In many cases a percentage of the proceeds from the sale of the final products is donated to the Slow Food Foundation and used to fund the Presidia.

Chontalpa Cacao, Mexico

In the region of Chontalpa, known to be the birthplace of the criollo variety, the cultivation and consumption of cacao has been an integral part of people's lives since the time of the Olmec civilization. Today in the area around Cárdenas, Centro and Cunduacán, many cooperatives of small-scale organic cacao producers have been established that ferment and dry the beans to obtain a high quality product for national and international markets. Since 2004, Slow Food has collaborated with ATCO (Asesoría Técnica en Cultivos Orgánicos), a local NGO, to develop a Presidium; they have worked together to strengthen local producer associations, develop agro-ecology practices and improve cocoa bean processing methods.

Presidia in the world

475 projects in 63 countries

(list updated in April 2016)

Lavazza and Etigua

Lavazza has been at Slow Food's side ever since the first Salone del Gusto. In recent years, its commitment has translated into an important backup to the activities of the Slow Food Foundation, from the Gardens in Africa to the Presidia. More precisely, the Fondazione Lavazza has donated a portion of the proceeds of its 2015 calendar—featuring the protagonists of the food communities, Presidia and African gardens with portraits by the distinguished Steve McCurry—to the "10,000 Gardens in Africa" project. In April 2015 Lavazza also launched Etigua, a blend of two Presidium varieties—Huehuetenango highland coffee from Guatemala and Harenna forest wild coffee from Ethiopia—in the Italian and British markets.

Lavazza's experience and expertise allow us not only to process high-volume products, but also to develop more specific small- and very small-scale ones to prepare truly special coffees with unique sensory qualities. Our dream has always been to produce a Slow Food Presidium coffee, and now we've made it come true by blending Guatemala with Ethiopia. The name, Etigua, is our way of paying homage to the origins and provenances of these two extraordinary products. Since quantities of both are limited, we decided it was best to allocate the blend to professional operators capable of respecting its prime quality and transferring its value and pleasure to our customers, who can thus boast about drinking a truly thoroughbred coffee.

66

Giuseppe Lavazza, vice president of Lavazza

Slow Food Presidia and Tucano Viaggi Ricerca

Tucano Viaggi Ricerca was established in 1977 by Willy Fassio, a man with a long experience of scientific expeditions. The agency is specialized in cultural, naturalistic and geo-ethnographic travel, and has always supported and developed conscientious, top-level tourism with a positive fallout on local economies, respectful of environments, cultures and traditions.

Collaboration with the Slow Food Foundation began in 2015 with the organization of two itineraries in Ethiopia and Peru, including visits to Presidia and meetings with network cooks and chefs. Tucano Viaggi Ricerca's contribution has allowed us to identify food products that deserve to be saved and food communities in the countries in question.

66

On my travels, especially in the Andean areas of Amazonia, in the Sahel and in the Sahara, I've always been attracted by the ingenuity with which the communities I meet manage to produce all the food they need with extremely poor technology and without chemical pesticides and intensive crops. This is a testi-

mony to skills handed down from father to son, whose first goal was not only to produce food indispensable for a village's livelihood, but also to protect the surrounding area, so vital factor for their survival. Their wisdom has led them to address one of the most important problems that afflicts humanity today: namely how to combat hunger through food production mindful of the environment and health. These are the reasons why I decided to support the activities of the Slow Food Foundation.

Willy Fassio, founder of Tucano Viaggi Ricerca

A Brand for Italian-Roasted Presidia Coffee

How many people know what a coffee plant looks like, or where their daily cup comes from? How many know anything about the lives of the coffee growers or if they make enough money to have a decent life?

To increase awareness about these issues, coffee culture and where the beans come from, the Slow Food Foundation for Biodiversity has started working with producers in the global south, establishing Presidia in coffee growing zones in Africa and Latin America, and has created a brand for coffee that involves a number of roasters and a specially formed tasting commission.

The Italian roasters who belong to the project must respect a series of rules that guarantee quality and transparency along the production chain. They can then use the "Presidio Slow Food®" brand on their packaging, giving consumers the chance to recognize and buy good, clean and fair coffee.

The Presidia coffees are imported to Italy by the social enterprise Equoqui, based in Alba, in the province of Cuneo.

For more information: gianfranco.ferrero@equoqui.it

The following roasters produced coffee with the "Presidio Slow Food" brand in 2015:

Boutic Caffè, Turin, Piedmont Caffè Alberto, Caselle Torinese, Piedmont Caffè Caroli, Martina Franca, Puglia Caffè Corsini, Badia al Pino, Arezzo Caffè San Domenico, Sant'Antonino di Susa, Piedmont Granonero, Ostuni, Puglia L'Albero del Caffè, Anzola nell'Emilia, Lombardy L'Art Caffè, Fornovo San Giovanni, Lombardy Lady Cafè, San Secondo Parmense, Emilia-Romagna Lavazza, Turin Le piantagioni del caffè, Livorno, Tuscany Mokador, Faenza, Emilia-Romagna Pausa Cafè Cooperativa Sociale, Turin, Piedmont Perfero Caffè, Altidona, Marche Torrefazione Piansa, Bagno a Ripoli, Tuscany Trinci Torrefazione Artigiana di Caffè e Cacao, Cascine di Buti, Tuscany

Slow Food Coffee Presidia

Italy•. 16 roasters, 1 importer (Equoqui, social enterprise from Alba, Cuneo)

Honduras

Camapara Mountain Coffee Presidium

Guatemala

Huehuetenango Highland Coffee Presidium

São Tomé nd Príncipe

São Tomé Robusta Coffee Harenna Forest

Wild Coffee Presidium

Uganda

Luwero Robusta Coffee Presidium

Mozambique

Ibo Coffee Presidium

59

trainings

chef's

The Slow Food Chefs' Alliance currently unites over 450 chefs from osterias, restaurants, bistros, street food stands and pizzerias in Albania, Canada, Italy, Morocco, Mexico and the Netherlands. The project is currently being launched in Belgium and France.

The chefs commit to cooking with products from the Presidia, the Ark of Taste and local communities every day. They also strive to indicate the names of the supplying producers on the menu, giving prominence and visibility to their work.

Most importantly, the Alliance is a growing network: The chefs travel, meet each other, take part in Slow Food events, cook together, visit their local producers and forge relationships of friendship and solidarity.

2015 Activities

In the course of the year, the Alliance was launched in three new countries (in Albania, Canada and Mexico) with 600 cooks and chefs. A number of meetings and training courses led to the revision of the project's guidelines. Two experience exchanges were organized, with chef Fabio Antonini (The Netherlands) travelling to India to meet a network of cooks interested in the project, and chef Altin Prenga (Albania) coming to Italy to speak about the experience of the network in his country. A number of communication materials—a power point presentation, a handbook, a new section on the website—were produced, and preparatory work for the launching of the project is currently underway in 18 countries.

The Earth Markets are a network of markets for small-scale local producers who sell a wide variety of fresh fruit and vegetables, preserves, meat, cheeses, eggs, honey, sweets, bread, oil, wine and more.

Slow Food Chefs' Alliance

Eliana Catalani

From scientific research laboratories with Rita Levi Montalcini to a restaurant kitchen-this is the story of Eliana Catalani, heart and soul of Spirito DiVino, a family restaurant in Rome's old Trastevere neighborhood. Eliana knows exactly where her ingredients come from, meets the artisans, farmers and breeders who supply them, and studies the details, characteristics and the potential of the food products she uses in detail. She loves experimenting and adores kale, which she uses in soups and small savery cakes.

Daniel Lopez

Daniel Lopez studied gastronomy and lived abroad for along time before returning to his native Mexico. He loves Mexican food products, especially those of Puebla, which feature on the menu at his restaurant Pinche&Chef. Since he joined the Slow Food network, he has discovered and promoted local ingredients more and more. In his view, in fact, foodstuffs are the most faithful representatives of a country's culture.

Slow Food Chefs' Alliance

Altin Prenga

Altin Prenga and his brother Anton run the Mrizi i Zanave restaurant in Fishtë, between Tirana and Scutari, now a veritable institution all over Albania. Inspired by Italian osterias, Prenga has created a restaurant that valorizes the country's rich gastronomic heritage by following traditional recipes and sourcing sustainable ingredients from small-scale local producers. He has founded the first Slow Food Convivium in Albania.

Slow Food Chefs' Alliance

Bobby Grégoire

Montreal-based chef Bobby Grègoire is one of the founders of the Slow Food Chefs' Alliance in Canada. Active in the Slow Food network in Canada since its inception, he is passionate about gastronomic cultures and biodiversity and works as a consultant, organizing food and wine events, corporate catering services and cooking lessons. His cooking with seasonal wild foods reflects the traditions of Quebec. 0

2.500 producers

The products sold at Earth Markets must meet high quality standards that reflect Slow Food's principles. They are **good**, because they must be artisanal, fresh and seasonal; **clean**, because they must be locally produced using environmentally sustainable cultivation and processing techniques; and **fair**, because they must be sold at a price that is accessible for consumers but also profitable for producers.

The collectively managed Earth Markets are not just for shopping, but also taste education spaces, meeting places and venues for many different events.

Every Earth Market has its own regulations, which are discussed and shared with all the producers and which must be followed in order to use the "Earth Market" name.

2015 Activities

During the year, the Foundation continued to organize new Earth Markets (at the end of the year there were 52 and another four were about to be launched) and to provide assistance to the Markets that are already part of the network. It also collaborated with Slow Food Italy, Slow Food Tuscany and the Slow Food Colli del Valdarno Convivium on the organization of the national meeting of the Earth Markets network at Montevarchi, in Tuscany. The meeting also hosted the second Premio Gigi Frassanito award ceremony. The award went to the Earth Market in Maputo, in Mozambique. One of Maputo producers attended the meeting and visited a number of Tuscan companies and farms.

© Slow Food Archives

Earth Market

Gökçeada, Turkey

The second Turkish Earth Market is organized on the island of Imbros (Gökçeada in Turkish), in the Aegean. It is held every Saturday from October to May and every day from June to September. Twelve food producers sell fruit and jam (over 60 different types), aromatic herbs (including holy thistle, for example), fresh vegetables, preserves and pickles, homemade pasta, wines made with the local kalabaki grape, wild flower honey, extra virgin olive made with the local ladolia cultivar, soap made with the oil, raw milk cheeses, yogurt and sourdough bread baked in wood ovens. In the heart of the market, the local Slow Food Convivium organizes workshops and training courses.

Bogotà, Colombia

The Mercado Agroecológico Campesino is held every Sunday from 9am to 3pm at Calle 69 # 6-20, in Bogotà. Here, 10-15 producers sell fresh produce (avocados, mangos, pomegranates, papayas, plantains, vegetables such as vacon, wild herbs, and eggs) and artisanal foods such as beer, coffee, chocolate, toasted cereals, cheviche, empanadas, hummus and other traditional specialties. This Earth Market organizes a lot of cultural and educational activities: concerts, films, and seminars on subjects related to gastronomy, food production and consumption, agriculture (seeds, agro-ecology, permaculture) yoga courses, role-playing and so on, for adults and children.

Earth Market

Maputo, Mozambique

Inaugurated in 2013, the Maputo Earth Market came into being as a result of collaboration between GVC, an Italian nongovernmental organization, and Slow Food. It takes place every second and last Sunday of the month in the Jardim do Parque dos Continuadores, on the Avenida Martires da Machava, and two Thursdays a month in the courtyard of the Predio Jat 4, on the Avenida Zedequias Manganhela. There are 15 producers who sell a variety of goods: traditional street food such as bajias (typical legume fritters), fruit and vegetables, fish, rice, fruit juices and traditional alcoholic beverages, jams, peanut butter, and fresh eggs. The Market won the second Gigi Frassanito Prize for the fundamental support it offers to small, quality producers, who are managing to survive despite working a circumstance made difficult by the advance of monocultures and the almost total disappearance of local seeds.

Communication

All of the Slow Food Foundation's projects have an important cultural value, making communication, promotion and training activities essential. By communicating its activities and projects, the Slow Food Foundation is giving a voice to small-scale producers around the world, telling the stories of local communities and advancing a new strategy for development.

Various tools are used: **online communication channels** (websites, social media, apps), **printed material** (brochures, guides, comics, cookbooks), **documentaries and photo reports**, participation in **events** (local, national and international) and new projects aimed at chefs (like the Slow Food Chefs' Alliance) and consumers (the narrative label, food waste events). The Slow Food Foundation also produces **educational publications** for producers on cultivation and food production techniques, packaging and food safety.

All paper communication materials are printed on Cyclus print and Cyclus offset recycled paper and recycled ecological paper.

1,500

copies of the 2014 Slow Food Foundation Social Report in Italian and English (downloadable from the site www.slowfoodfoundation.org)

1,500

copies of the 2014 edition of the Slow Food Presidia guide

60,000

monthly users on the site www.slowfoodfoundation.org (in Italian and English)

4,000

project descriptions published on the site and regularly updated (Presidia, Ark of Taste, Earth Markets, Chefs' Alliance and Gardens in Africa)

25

educational manuals (on biodiversity, the Ark of Taste, the Presidia, food gardens, beekeeping, salt, botargo and coffee) available in several languages

3

educational videos (on biodiversity, the Ark of Taste and food gardens) available in several languages

Expo 2015

From May 1 to October 31, Milan hosted Expo 2015, whose theme was "feeding the planet". At the exhibition, Slow Food put forward its own point of view, using simple, easily accessible tools to explain the importance of the protection of food and agricultural biodiversity.

The Slow Food area—3,300 square meters at the eastern end of the Decumano, beside the Mediterranean hill—was designed by Herzog & De Meuron, one of the world's most prestigious architecture studios. The structures were made of PEFC-certified larch wood and were inspired by the farmhouses typical of the Lombard rural landscape. They hosted: an exhibition entitled 'Discover Biodiversity'; tastings of raw milk cheeses and wines (the flavors of biodiversity); an agro-ecological garden with traditional Lombard fruit and vegetable varieties; and a Slow Food Theater, where lectures, screenings of films and documentaries, and presentations of books on biodiversity, sustainable agriculture and the fight against waste were organized every day.

The Slow Food Foundation was responsible for organizing the exhibition on biodiversity. Here, walking through a sequence of interactive stages, visitors read information, looked at photographs, watched videos and played games to acquire awareness of the importance of adopting new consumption habits.

Biodiversity Observatory

In 2015 Slow Food Foundation created a new tool to draw attention to the question of biodiversity: the Biodiversity Observatory. Set up in the wake of a European Commission report exposing the emergency in Europe, the Observatory focuses on specific issues—the plant world, bees, soil fertility—publishing data on the loss of biodiversity, suggesting possible solutions and describing ethical projects.

66

We have opened a new phase to react against a situation of extreme emergency. Slow Food has set up an Agro-biodiversity Observatory to provide simple and accessible information, to highlight problematic situations, to suggest possible remedies and to point out positive results already achieved so that they can be replicated and adapted to different local contexts. It is necessary to make a clear choice between two productive models. Intensive agricultural and food production is the prime cause of the loss of biodiversity. The multifunctional, multifaceted small-scale model is capable of maintaining quality and reproducing resources in the course of time, of preserving biodiversity and ensuring the integrity of ecosystems.

Piero Sardo, President of the nonprofit Slow Food Foundation for Biodiversity

2015 Financial Report

The Year in Figures

The Slow Food Foundation was set up to coordinate and fund Slow Food's projects to protect food biodiversity: the Presidia (which support small-scale producers), the Gardens in Africa (which promote local food consumption and spread knowledge of biodiversity), the Earth Markets (which connect producers and consumers), and the Ark of Taste (which catalogs endangered food products). To do this, it offers day-to-day training, technical assistance and communication to thousands of producers through a vast international network of contacts, built up over 30 years thanks to the commitment of Slow Food, the Foundation itself and, from 2004, by Terra Madre. This network is made up of agronomists, veterinarians, anthropologists, cooks, artisans, academics, universities, research institutions and NGOs that collaborate with the Slow Food Foundation, helping producers to improve their techniques, to improve their organization and to find new market outlets.

Through its international activities, the Slow Food Foundation raises awareness, expands the network, improves the well-being of the producers and local communities with whom it works and reinforces their relations, thereby generating environmental, social and cultural results that would be hard to explain simply by reading its financial statements alone. These results constitute the added value of the nonprofit Slow Food Foundation for Biodiversity. To show the impact and benefits its distribution creates for the community, we have split the report into three parts:

- Definition and identification of stakeholders
- The Foundation's added value
- Financial statement

Definition and identification of stakeholders

In developing and accomplishing its mission, the Slow Food Foundation distributes added value generated to a number of different stakeholders. In order to better illustrate the impact of this at social level, they are broken them down according to their charateristics and needs, hence their different forms of interaction (see the diagram below).

The principal added value produced by the Foundation is the sum total of knowledge, contacts, improved well-being and relations, hard to explain simply by reading the Financial Statements.

The purpose of the sustainability statement is to compare economic and financial figures with those relating to growth and development. In order to do this, it is essential to attempt to define added value in economic terms.

In essence, it is possible to say that added value is the increase in value produced by the interaction of different factors necessary for the performing of a company's business. In economic terms, it may be seen as the wealth generated by the day-to-day management of the Foundation.

This wealth is the difference between the perceived income and the expenses sustained to carry out the Foundation's projects.

Financial statement

Reclassified statement of assets and liabilities (€)	31.12.2015	31.12.2014
Cash and liquid assets	749,394	449,702
Credits from supporters Credits from founders Miscellaneous credits	263,713 50,000 2,397	190,260 52,484 0
Credits	316,110	242,744
Material, immaterial and financial activities	19,428	14,366
Fiscal activities	12,860	9,691
Other assets	29,045	105,999
TOTAL ASSETS	1,126,837	822,502
Debits towards suppliers Debits towards financial institutions Miscellaneous debits	163,485 291 143,968	90,494 0 92,562
Debits	307,744	183,056
Severance pay	103,790	85,050
Monetary provision for risks and fees	500	500
Fiscal and contributory liabilities	38,933	48,640
Other liabilities	0	0
Social fund Reserves Budget surplus	50,000 621,633 4,237	50,000 452,143 3,113
Net worth	675,870	505,256
TOTAL LIABILITIES	1,126,837	822,502
Income statement (€)	2015	2014
Revenue from activities	1,690,180	1,093,437
Operational activity value	1,690,180	1,093,437
External operating costs	1,157,682	694,246
Added value	532,498	399,191
Staff costs	467,311	373,444
Gross operating margin (EBITDA)	65,187	25,747
Depreciation and reserve funds	22,809	5,358
Operating result (EBIT)	42,378	20,389
Income from ancillary activities	(25,093)	(9,103)
Normalized EBIT	17,285	11,286
Income from extraordinary activities	0	2,582
Stated EBIT	17,285	13,868
Financial charges	2,056	1,927
Gross profit	19,341	15,795
Tax expenses	15,104	12,682

4,237

3,113

Net result

Profit and loss statement

INCOME	December	2015	December 2014		
	(€)	%	(€)	%	
Income from supporters	489,692	29 %	411,008	37%	
Honorary members Donations Other contributions	120,000 199,692 170,000		125,000 186,008 100,000		
Income from Slow Food	150,000	9%	150,000	14%	
Income from projects	950,674	56%	463,962	42 %	
Other income	102,055	6%	73,160	7%	
5 x mille Other	57,611 44,444		58,053 15,107		
TOTAL INCOME	1,692,421	100%	1,098,130	100%	

COSTS	Decembe	er 2015	December 2014		
	(€)	%	(€)	%	
Institutional Activities	892,124	53%	473,700	43%	
Communication/Education	23,070	1%	29,297	3%	
Management	9,160	1%	8,240	1%	
Personnel costs	490,599	29 %	425,793	39 %	
Overhead expenses	235,318	14%	139,969	13%	
Provisions and reserves	15,000	1%	0	0%	
Amortization and depreciation	7,809	0%	5,336	0%	
Tax for the year	15,104	1%	12,682	1%	
TOTAL EXPENSES	1,688,184	100%	1,095,017	100%	
SURPLUS / DEFICIT	4,237		3,113		

Breakdown of income 2015

Breakdown of income 2014

Breakdown of expenses 2015

Breakdown of expenses 2014

Direct Grants to Producers

Project	Country	2015	2014	2013	2012	2011
Përmet Gliko Presidium	Albania	€2,000				
Quebrada de Humahuaca Andean Potatoes Presidium	Argentina	€ 600				€ 1,900
Yacón Presidium	Argentina					€ 1,000
Gran Chaco Wild Fruits Presidium	Argentina			€ 3,000		
Motal Presidium	Armenia	€2,200		€ 1,200	€ 1,200	€ 2,500
Rosson Wild Fruits and Infusions Presidium	Belarus	€ 1,900	€1,800	€ 1,800		€2,000
Pozegaca Plum Slatko Presidium	Bosnia and Herzegovina	€3,000	€ 1,000	€2,500	€2,300	€2,500
Cheese in a Sack Presidium	Bosnia and Herzegovina			€ 400	€ 400	€ 400
Sateré-Mawé Canudo Nectar Presidium	Brazil			€ 1,500		€ 3,500
Licuri Presidium	Brazil			€ 1,500		
Serra Catarinense Araucaria Nut Presidium	Brazil			€ 400		€7,500
Artisanal cheese mapping	Brazil			€ 2,500		
Serra das Encostas Gerais Butiá Processors Food Community	Brazil	€ 200				
Tcherni Vit Green Cheese Presidium	Bulgaria			€ 750		
Karakachan Sheep Presidium	Bulgaria	€ 900		€ 3,200		€ 400
Food community of shea butter producers	Burkina Faso			€2,550		
Ljiubitovica Sarac Garlic Presidium	Croazia	€ 1,500	€ 1.200	€ 2,000	€ 1,500	€2,000
Ark of Taste training	Ecuador		€ 500			
Bigawi Chicken Presidium	Egypt	€ 450				
Harenna Forest Wild Coffee Presidium	Ethiopia					€ 11,800
Honeys of Ethiopia project	Ethiopia	€3,350		€ 4.280	€6,000	€2,400
Karrayyu Herders' Camel Milk Presidium	Ethiopia	€4,000	€3,000		€ 5,000	
Georgian Wine in Jars Presidium	Georgia					€2,500
Ixcán Cardamom Presidium	Guatemala				€ 1,000	€900
Camapara Mountain Coffee Presidium	Honduras				€2,500	€ 1,500
Mumbai Earth Market	India			€ 1,000		
Mau Forest Dried Nettles Presidium	Kenya		€ 1,200	€ 1,200		€ 1,200
Lare Pumpkin Presidium	Kenya		€ 700	€ 800		€ 2,550
Mushunu Chicken Presidium	Kenya		€ 1,500	€ 1,500		€ 3,950

Project	Country	2015	2014	2013	2012	2011
Nzoia River Reed Salt Presidium	Kenya		€ 1,800	€ 1,500		€ 1,450
Pokot Ash Yogurt Presidium	Kenya		€ 1,000	€ 1,000		€ 2,200
Wild Fig Slatko Presidium	Macedonia	€ 1,250	€ 1,700	€ 1,500	€ 1,676	€ 200
Mavrovo Reka Mountain Pasture Cheeses Presidium	Macedonia	€ 1,000		€ 1,550	€ 2,600	€ 4,250
Presidio del peperone di Bukovo	Macedonia	€2,000				
Dogon Somé Presidium	Mali				€ 2,500	
Zerradoun Salt Presidium	Morocco					€ 3,383
Alnif Cumin Presidium	Morocco			€ 5,000		
Imraguen Women's Mullet Botargo Presidium	Mauritania			€5,150	€ 800	
Ark of Taste training	Mexico		€ 1,000			
Chinantla Vanilla Presidium	Mexico		€ 5,000			€ 2,000
Ibo Coffee Presidium	Mozambique		€ 1,500			
Maputo Earth Market	Mozambique	€ 1,000		€ 1,000		
Tailin Panela Presidium	Peru	€ 3,680				
Bucegi Mountains Branza de Burduf Presidium	Romania	€ 1,100		€ 1,500	€ 4,000	€ 3,900
Project for sustainable fishing in the Saloum islands	Senegal					€14,000
Gledić Crvena Ranka Plum Rakija Presidium	Serbia		€3,000			
Kenema Kola Nut Presidium	Sierra Leone				€1,200	
Festival of Wheat	Tunisia	€ 1,300	€ 1,500			
Foça Earth Market	Turkey	€2,000	€2,000	€ 1,300		
"Slow Cheese" Event	Turkey	€ 1,500				
Luwero Robusta Coffee Presidium	Uganda		€6,000	€8,100		
Bostanlyk Ancient Varieties of Almonds Presidium	Uzbekistan	€ 1,600				
TOTAL CONTRIBUTIONS TO PROJECT	S	€ 36,530	€ 35,400	€ 59,680	€ 32,676	€ 81,883

The Slow Food Foundation for Biodiversity exists thanks to the mobilization of the Slow Food movement. It also receives funding from private businesses, public authorities, foundations and associations, as well as individuals who want to support Slow Food's biodiversity-protection projects. Donations of any size can be made, including via the "Cinque per mille" Italian tax donation.

Thanks to its status as an Italian ONLUS (socially useful non-profit organization) the Slow Food Foundation guarantees complete transparency in its use of donations and contributions received and can offer tax deduction benefits for Italian residents.

Supporter categories

Honorary Members: This status is reserved for individuals or legal entities, public or private bodies or organizations who have chosen to fund activities that contribute to the defense of food biodiversity and gastronomic traditions around the world. The donation is made as a general contribution to the Slow Food Foundation, which in turn strives to give its Honorary Members maximum exposure and to keep them constantly updated about the activities made possible by their donation. In 2008 the Honorary Members Committee was officially formed. The committee is involved in the Slow Food Foundation's current and future strategies through the participation of a representative on the Slow Food Foundation Board of Directors.

Patrons: This status is reserved for individuals or legal entities, public or private bodies or organizations and offers various opportunities for exposure, allowing donors to direct their contributions towards one or more specific projects. Patrons appear in the Slow Food Foundation's official communications (website, brochures, posters, publicity and communications for Slow Food events), and also all communications associated with the specific projects chosen for support. Patrons will also receive regular updates on the activities made by possible by their donation.

Benefactors: This status is reserved for individuals or legal entities, public or private bodies or organizations that support a particular project, in effect "adopting" it. Benefactors appear in the Slow Food Foundation's official communications (website, brochures, posters, publicity and communications for Slow Food events), as well as on all communications associated with the adopted project. Benefactors will also receive regular updates on activities concerning the project.

Sustainers: Individuals, legal entities, public or private bodies and organizations who have chosen to exercise social responsibility by supporting the Slow Food Foundation. Sustainers appear in the Slow Food Foundation's official communications (website, brochures, posters, publicity and communication for Slow Food events).

Technical Partners: Businesses or associations that support the Slow Food Foundation by providing food communities and Presidia with skills, labor and materials for free.

Other funding sources

The Slow Food Foundation benefits from the Italian 5 per mille scheme, by which individuals can donate a percentage of their income tax. The 5 per mille campaigns from 2006 to 2013 have allowed us to raise a total of \notin 615,214. To date, the Slow Food Foundation has used \notin 548,580 of this amount.

The Slow Food Foundation has supported a number of Presidia, in Bosnia, Macedonia, Uganda, Ethiopia and elsewhere, with the funds collected over the years. The 5 per mille funds have been used to buy tools, set up processing facilities, organize training courses and identify new market channels.

The Italian tax authorities have published the results for the 2013 tax returns, and the total raised is \in 73,373.

Funds are also raised through a section of the Slow Food website dedicated to online fundraising (www.slowfood.com/donate).

Your contribution is vital to the thousands of small-scale producers supported by the Slow Food Foundation for Biodiversity.

Online Donation www.slowfood.com/donate

Bank Transfer Fondazione Slow Food per la Biodiversità Onlus IBAN IT64 W 06095 46040 000010105088 Cassa di Risparmio di Bra - Sede

Initiatives in support of 10,000 gardens in Africa in 2015

One of the Slow Food Foundation's most ambitious goals is the creation of 10,000 food gardens in Africa. Meeting this target will require help from many supporters: associations, Slow Food convivia, businesses, public authorities and also all the friends of Terra Madre who believe in the initiative. In 2015, 798,719 was raised, enabling the creation of around 887 gardens in Africa.

Unicoop Florence and Fondazione "Il cuore si scioglie"

In 2015, the Fondazione 'Il cuore si scioglie' (The Heart Melts) and Unicoop of Florence renewed the agreement signed in 2014. Thanks to their funding, 50 new gardens have been planted in a number of African countries, among which the Ivory Coast, Ethiopia, Guinea Bissau, Nigeria and Zimbabwe.

Table for Two

This project, launched in Japan in 2007 to promote a fairer distribution of the food resources worldwide, has contributed to the birth of 111 new gardens in Kenya, Ruanda, Tanzania and Ethiopia. In 2015, Slow Food and Table for Two joined forces to organize a series of educational events, including 'community food experience' workshops in places where there are school gardens. Almost 1,000 people took part, preparing traditional Japanese and local African dishes, demonstrating the value of sharing in the various food cultures and the importance of eating healthy local food.

Eataly

66

Thanks to the contribution of Eataly, in 2015 a huge project began to launch as many as 330 community and school gardens in Burkina Faso, the Ivory Coast, Ethiopia, Ghana, Guinea Bissau, Kenya, Malawi, Nigeria, Ruanda, Somalia, South Africa, Tanzania, Togo, Zambia, and many other countries.

Carlin explained to me that the best way to address the problem of food scarcity in some countries is to help their inhabitants to discover their own agricultural biodiversity, encouraging indigenous leaders to take responsibility for fostering local agriculture dedicated to local people. I realized that developing gardens in Africa is the quickest way to achieve this solution. So we set ourselves the target of funding 1,000 gardens in three years. We met our goal in the first year and now we are working hard to complete the project over the next two. Today the gardens are the most important part of our public service commitment.

Oscar Farinetti, Eataly

Slow Food Foundation Supporters

The Slow Food Foundation's supporters are essential to its existence. They include public bodies (regional and provincial governments, local authorities, national parks, etc.), businesses, individuals and other foundations. The international Slow Food association also plays an essential role: Slow Food convivia around the world organize initiatives to raise funds and support the Presidia and food communities. These initiatives often also lead to valuable exchanges between countries. Additionally, part of the proceeds of major international Slow Food events is donated to the Slow Food Foundation.

Supporters of the Slow Food Foundation

(List updated in May 2016)

Honorary Members

Regione Toscana Diritti Valori Innovazione Sostenibilità

Technical Partners

Benefactors

Sustainers

Beppino Occelli Conapi L'Erbolario Quomi Scb Bernardi Valverbe, tisane di montagna da agricoltura biologica Worm and Wood

INTESA 🚾 SANPAOLO

The Slow Food Foundation for Biodiversity and Intesa Sanpaolo are collaborating to develop the Slow Food network in Uganda, creating gardens and Presidia and initiating many other activities with food communities.

Supporters of the 10,000 Gardens in Africa Project

The supporters listed here have donated a minimum of €900 to the project. *List updated in May 2015. The complete and updated list is available at www.slowfoodfoundation.org*

Creating 10,000 food gardens in Africa is an ambitious challenge and the contributions received from our many supporters are fundamental. Donations have arrived from associations, businesses, institutions, osterias and restaurants, but also from friends of Slow Food and Terra Madre who believe in the initiative. In particular, the network of Slow Food convivia has showed its vitality, mobilizing to raise funds in support of the project. According to the size of the donation, supporters of the 10,000 Gardens in Africa are divided into different categories: Patrons, Benefactors and Sustainers.

Main partners (100 or more gardens a year)

TABLE FOR TWO

Patrons (from 55 to 99 gardens supported)

Compagnia di San Paolo (Italy) Giunti Editore (Italy) Intesa Sanpaolo (Italy) James and Morag Anderson (UK) Lions Clubs International University of Gastronomic Sciences (Italy)

Benefactors (from 5 to 54 gardens supported)

Andrea Guerra

Anonymous Boston Foundation (USA)

Antica Corte Pallavicina, Notte dei Culatelli, Polesine Parmense (Italy)

Bibanesi - DA RE S.p.A.

Caipirinha Foundation (USA)

Ceretto Family

Colussi S.p.a. (Italy)

Dario Fo, Franca Rame and Jacopo Fo

Elisa Miroglio and Luca Baffigo Filangeri Euro Gusto Association (France) Francesco and Giovanni Cataldi Hansalim cooperatives (South Korea)

Harry's Bar Ltd (UK)

Il Cuore Si Scioglie Foundation (Italy)

International lab. on Communication, University of Udine (Italy)

Iper, La Grande i

Komera Onlus, Florence (Italy)

La Granda Trasformazione Soc. Agricola Srl (Italy)

La Vialla Farm and Lo Franco Family Foundation, Castiglion Fibocchi (Italy)

Laurie Bender

Mario Maggiorotti

Namyangju city (South Korea)

Orti in Condotta, Trieste (Italy)

Osteria La Villetta, Palazzolo Sull'Oglio (Italy)

Pierluigi Zamò

Polly Guth

Pro Loco Fontaneto, Novara (Italy)

Pro Terra e.V. (Germany)

Sebana Onlus, Portogruaro (Italy)

Severino Gas Srl (Italy)

Sicily Region and Slow Food Syracuse Convivium (Italy)

Slow Food Alba, Langhe e Roero Convivium and Mercato della Terra di Alba (Italy)

Slow Food Alto Salento Convivium (Italy)

Slow Food Bassano del Grappa Convivium (Italy)

Slow Food Bergamo Convivium (Italy)

Slow Food Bra Convivium (Italy)

Slow Food Brescia Convivia (Italy)

Slow Food Emilia Romagna (Italy)

Slow Food Feltrino Convivium (Italy)

Slow Food Germany

Slow Food Lombardy (Italy)

Slow Food Monregalese e Alta Val Tanaro Convivium (Italy)

Slow Food Oglio, Franciacorta, Iseo Lake Convivium (Italy)

Slow Food Russian River Convivium (USA)

Slow Food Silver Convivium (Italy)

Slow Food Treviso Convivium (Italy)

Slow Food Trieste Convivium (Italy)

Slow Food Turin city Convivium (Italy)

Slow Food Tuscany (Italy)

Slow Food Usa

Slow Food Veneto (Italy)

Slow Food Vicenza Convivium (Italy)

Slow Money INC.

Teleperformance Italia

Town of Pollica: I fiori che Angelo avrebbe voluto (Italy)

UGF Assicurazioni, Agenzia di Alba-Bra (Italy)

Verso Foundation (Luxembourg)

Icam has been interpreting authentic Italian chocolate culture since 1946, and over the years has become an outstanding symbol of the art of Italian chocolate. It is one of the few companies in the world to exercise complete integrated control over its production chain, selecting its cacao from the finest plantations and collaborating closely with local producers.

These are precisely the values that create such a deep synergy of thought between Icam and Slow Food. Icam, in fact, was one of the first companies to believe in and support Slow Food and its philosophy of 'good, clean and fair,' recasting it from an entrepreneurial point of view. For years now, Icam has been working with the Aprocam Cacao Producers' Cooperative in Peru, one of the Terra Madre food communities.

Angelo Agostoni, president of Icam

Our Network

Experts

The Slow Food Foundation benefits from the advice of many technical experts: university lecturers in horticulture. agronomists, veterinarians. food technologists, marine biologists, experts in packaging or certification and so on. Some have been involved with the Slow Food Foundation's work for many years in various countries around the world. while others focus on their own country.

Anthropology

Adriano Favole

anthropologist at the University of Turin, Italy

Isabel Gonzalez Turmo

lecturer in the Faculty of Communication, University of Seville, Spain

Anna Paini anthropologist at the University of Verona, Italy

Animal Welfare

Daniela Battaglia FAO expert in animal production, Italy

Anna Cantafora Veterinarians Without Borders, Italy

Nicoletta Colombo Allevamento Etico (Ethical Breeding), Italy

Rupert Ebner veterinarian and member of Slow Food Deutschland e. V.

Andrea Gavinelli head of EU Animal Welfare Unit, Brussels, Belgium

Anneli Jonsson Slow Food Sápmi

Joe Maxwell vice president, Outreach and Engagement, The Humane Society of the United States Mara Miele lecturer at the University of Cardiff, Wales

Annamaria Pisapia director of the Italian branch of animal-rights organization Compassion in Word Farming, Italy

Barbara Pollini Allevamento Etico (Ethical Breeding), Italy

Fabio Pollini Allevamento Etico (Ethical Breeding), Italy

Martina Tarantola

researcher at the Department of Animal Products, Epidemiology and Ecology, University of Turin, Italy

Pietro Venezia

vice-president of Veterinarians Without Borders, Italy

Coffee

All the technical experts listed below are members of the Slow Food Foundation for Biodiversity's coffee tasting commission.

André Faria Almeida agronomist, expert in natural coffee, Brazil

Gabriella Baiguera author, Slow Food lecturer on coffee, Italy

Antonio Barbera member of CSC Caffè Speciali Certificati), Italy

Alessio Baschieri

expert in coffee production chain and Slow Food lecturer on coffee, Italy

Filippo Cervella coffee importer

Gianfranco Ferrero coffee importer

Minilik Habtu Endale coffee roaster, Ethiopia

Marco Ferrero president of the Pausa Café Cooperative, Italy

Paolo Gramigni Slow Food lecturer on coffee, Italy

Francesco Impallomeni coffee roaster, Denmark

Gabriele Langella Slow Food lecturer on coffee, Italy

Enrico Meschini president of CSC (Caffè Speciali Certificati), Italy

Roberto Messineo coffee roaster, Italy

Heinrich Mukalazi agronomist (Uganda)

Alfredo Orlando coffee roaster, Master of Food coffee lecturer

Erminia Nodari coffee roaster, Italy

Tullio Plebani coffee roaster, Italy

Gianni Pistrini, Slow Food lecturer on coffee, Italy

Andrea Trinci owner of Trinci, artisanal coffee and cacao roaster, Italy

Chocolate, Jams and Confectionery

Guido Castagna Chocolate producer

Patrizia Frisoli Slow Food lecturer, Italy

Guido Gobino Chocolate producer

Mirco Marconi Master of Food instructor, Italy

Federico Molinari confectioner, Laboratorio di Resistenza Dolciaria, Italy Federico Santamaria

jams and preserves producer, Cooperativa II Teccio, Italy

Andrea Trinci owner of Trinci, artisanal coffee and cacao roaster, Italy

Diet and Nutrition

Eleonora Borgo naturopath, freelance food lecturer and spice expert

Graciela Di Benedetto lecturer and researcher at UNSTA, San Miguel de Tucumán, Brazil

Salvatore Alessandro Giannino nutritionist and lecturer at UNESCO, European Union, PAM, CIHEAM/ OCDE

Andrea Pezzana director of dietetics and nutrition, San Giovanni Bosco hospital, Turin, Italy

Jaime Delgado Member of Parliament and consumer health and protection expert (Peru)

Environmental Sustainability

Luigi Bistagnino architect and lecturer, president of the Industrial Design course, Turin Polytechnic, Italy

Renato Bruni

biologist at the University of Parma and member of Cuci, Italy

Clara Ceppa researcher at the Department

of Architectural and Industrial Design, Turin Polytechnic, Italy

Anna Paula Diniz art director of Do-Design design and communication studio, Brazil

Franco Fassio lecturer in industrial design, University of Gastronomic Sciences, Pollenzo, Italy

Jonilson Laray technical expert for Acopiama, the Amazonia consultancy and research association, Brazil

Stefano Masini environment and territory director, Coldiretti federation of Italian farmers, Italy

Geoff Page lecturer at the University of South Australia, Australia Francesco Pastorelli director of CIPBA

(international commission for the protection of the Alps), Italy

Fish

Sid Ahmed Abeid

president Federation de la Peche – Section Artisanale du Nord (Mauritania)

Jens Ambsdorf

director of the Lighthouse Foundation, Germany

Franco Andaloro

research director at ISPRA (national institute for environmental protection and research), Italy

Massimo Bernacchini

expert in fish processing with the Orbetello lagoon fishing cooperative, Italy

Federico Brunelli

researcher with the interdepartmental center for environmental sciences research at the University of Bologna, Italy

Angelo Cau

lecturer in marine biology at the University of Cagliari, Italy

Stefano Cataudella

lecturer in applied ecology, fish biology and aquaculture at Tor Vergata University, Italy

Maurizio Costa

president of the Ligurian observation station for fishing and the environment, Italy

Aly El Haidar

president of Océanium, association for environmental protection, Senegal

Silvano Focardi

rector of the University of Siena, Italy

Laura Gasco

researcher at the Department of Zootechnical Sciences, University of Turin, Italy

Ferdinando Gelli

ichthyological research unit of the Emilia-Romagna regional prevention and environment agency, Ferrara section, Italy

Silvio Greco

scientific director of ICRAM (central institute for applied marine research) and president of the Slow Fish Scientific Committee, Italy

Ettore Ianì national president of Lega Pesca, Italy

Jean-Pierra Kapalay fisherman on Lake Tanganyika

Joon Kim reseracher at the JeonNam Research Institute, South Korea

Kepa Freire Ortueta artisan fish smoker, Spain

Massimo Paoletti botargo producer, Italy

JongSook Park director at Food Research Institute, South Korea

Daniel Pauly lecturer at the Fisheries Centre at the University of British Columbia, Canada

Giuseppe Piergallini marine biologist, Italy

Chedly Rais president of Okianos, Tunisia

Nadia Repetto marine biologist, Italy

Giulio Tepedino veterinarian, assistant director of Eurofishmarket, Italy

Valentina Tepedino veterinarian, director of Eurofishmarket, Italy

John Volpe Lecturer and director at School of Environmental Studies at the University of Victoria, Canada

Oksana Vyalova Biologist, expert in fishery resources at the Institute of Biology of the Northern Seas of Sevastopol, Ukraine

GyeongSik Yang researcher at Jeju Biodiversity Research Institute, South Korea

Ivo Zoccarato lecturer at the Department of Zootechnical Sciences, University of Turin, Italy

Fruit and Vegetables

Carlo Bazzocchi agronomist, Italy

Roger Bello agricultural engineer, Cameroon

Zineb Benrahmoune botanist, Morocco Tiginesh Mitik Beyene agronomy and permaculture expert (Ethiopia)

Titus Bwitu Kimolo agronomist, Tanzania

Marin Cagalj agronomist, Croatia

Ahmed Sekou Tidiane Camara agricultural engineer and Slow Food Gardens coordinator, Mali

Michel Chauvet agronomist and ethnobotanist, research engineer at INRA (French national institute for agricultural

research), Montpellier, France

Asmelash Dagne agronomy and permaculture expert (Ethiopia)

Jorge Da Silva agronomist, Guinea-Bissau

Lhoussaine El Rhaffari expert and lecturer at the University of Errachidia, Morocco

Sara El Sayed biologist and permaculture expert, Egypt

Aziz El Yamlahi agricultural engineer, couscous expert, Morocco

Patrice Ekoka agricultural engineer, Cameroon

Babacar Fall agronomist, Senegal

Francesco Garbati Pegna

expert in agricultural mechanization in tropical and sub-tropical countries and researcher at the Department of Agricultural and Forestry Engineering at the University of Florence, Italy

Ezio Giraudo agronomist, Italy

Diery Gueye agronomist, Senegal

Emile Houngbo agroeconomist, Benin

Mohamed Yusuf Husein agronomist, Somalia

Isaac Kabanda agronomy and permaculture expert (Uganda)

Yakub Isbat Khan agronomist, Tanzania

Samuel Karanja Muhunyu

agronomist, Kenya

Jean Baptiste Maganga Munyambala agronomist, Democratic Republic of Congo

Tichafa Makovere Shumba permaculture expert and Slow Food Gardens coordinator, Ethiopia

Cristina Mallor Gimenez researcher at the Centro de Investigación y Tecnología Agroalimentaria de Aragón, Spain

Janet Maro agronomist (Tanzania)

Babacar Meissa Faye agronomist, Senegal

Paola Migliorini lecturer at the University of Gastronomic Sciences, Pollenzo, Italy

Fred Msiska horticulture expert, Malawi

Edward Mukiibi agronomist, Uganda

Evans Mungai agronomist, Kenya

Israel Mwasha agronomist, Tanzania

Mamina Ndiaye agronomist, Senegal

Mame Malick Ndiaye agronomist, Senegal

Hellen Nguya agronomist, Tanzania

Richard Nsenga agronomist (Uganda)

Emmanuel N'tcha agricultural technician (Benin)

Priscillah Nzamalu agronomist, Kenya

Maurice Obale agricultural technician (Benin)

Moussa Ouedraogo agronomist and Slow Food Gardens coordinator, Burkina Faso

Leandro Pinto Junior agronomist and director of the Cooperativa Agro-pecuaria de Jovens Quadros, Guinea-Bissau

Cristiana Peano lecturer at the Department of Arboriculture, University of Turin, Italy Arisaina Razafindralambo agronomist, Madagascar

Peter Ramazani agricultural technician (Democratic Republic of the Congo)

Sophie Salamata Sedgho expert and Slow Food Gardens coordinator, Burkina Faso

Gowsou Sambou agronomist, Senegal

Armando Sampa agronomist, Guinea-Bissau

Federico Santamaria coordinator of the Dried Chestnut Presidium, Italy

Georges Seka Seka agronomist, Côte d'Ivoire

Assan Sylla agricultural technician (Senegal)

Kolotioloma Soro agronomist, Côte d'Ivoire

Francesco Sottile lecturer at the Department of Arboriculture, University of Palermo, Italy

Jorge Sousa agronomist, Mozambique

Patrizia Spigno agronomist, Italy

Joseph Tholley agronomist and lecturer at the University of Makeni, Sierra Leone

Musa Tholley agronomist, Sierra Leone

Ferdinand Wafula agronomist, Kenya

Jack Wafula agronomist, Kenya

Yeo Yacouba agronomy expert and coordinator of the Coopérative des Producteurs Agricoles de Bondoukou, Côte d'Ivoire

Sithandiwe Yeni agroecology educator, South Africa

Celeste Elias Zunguza expert and official at the Mozambican Agriculture Ministry, Mozambique

Honey

Moreno Borghesi beekeeper, CONAPI, Italy Celso Braglia member of the Modena per gli Altri non-profit association, Italy

Luciano Cavazzoni president of Alce Nero and Melizia, Italy

Cecilia Costa researcher at CRA (Commission for Research in Agriculture), Italy

Raffaele Dall'Olio researcher at CRA, Italy

Martin Dermine apiculturist, project assistance manager at Mellifica

Hubert Guerriat apiculturist, president Mellifica

Marco Lodesani researcher at CRA, Italy

Walter Martini responsible for the technical development of Cuore Bio sales outlets, Italy

Diego Pagani beekeeper, president of CONAPI, Italy

Francesco Panella president of UNAAPI (national union of Italian beekeepers' associations)

Lucia Piana biologist and quality expert, Italy

Alessandro Piemontesi beekeeper, Italy

Dario Pozzolo beekeeper, Italy

Jerônimo Vilas-Bôas stingless bee expert, Brazil

Hygiene and Food Safety Regulations

Paolo Caricato deputy head of the food hygiene unit of the EU DG for Health and Food Safety

Gianfranco Corgiat public health official, Piedmont Regional Authority, Italy

Gerry Danby European legislation expert, Artisan Food Law Limited

Clelia Lombardi head of training at the Turin Chamber of Commerce Chemical Laboratory, Italy

Paola Rebufatti expert in labeling at the Turin Chamber of Commerce Chemical Laboratory, Italy

International Development

Egidio Dansero

lecturer in the Department of Culture, Politics and Society at the University of Turin, Italy

Cleophas Adrien Dioma coordinator of the Migration and Development panel for the Italian development cooperation system

Carlo Semita researcher in the Department of Earth Sciences at the at the University of Turin, Italy

Nadia Tecco expert in decentralized cooperation

Land Grabbing

Alfredo Bini photographer e documentary filmmaker

Stefano Liberti journalist and writer, Italy

Antonio Onorati university lecturer and international expert on agricultural and food policy, Italy

Franca Roiatti journalist and writer, Italy

Legal Advisors

Gabriele Borasi Italian and European agent for brands and logos, responsible for managing the Slow Food Italy brands, Italy

Gianluigi Borghero lawyer

Emanuele Di Caro lawyer, Italy

Davide Mondin expert in brand regulations and designations for the food and agricultural sector, Italy

Livestock Breeds, Cheese, Meat, Wool

Anna Acciaioli

lecturer at the Department of Zootechnical Sciences, University of Florence, Italy

Paolo Boni

director of the Lombardy and Emilia-Romagna experimental livestock research institute, Italy

Salvo Bordonaro

lecturer at the Department of Animal Zoology, University of Catania, Italy

Carlo Borsa veterinarian (Madagascar)

Sergio Capaldo veterinarian and coordinator of the livestock Presidia, Italy

Enrico Carrera poultry veterinarian, Italy

Augusto Cattaneo food technologist, Italy

Jou lechnologist, ital

Michele Corti

lecturer in zootechnical systems and mountain herding at the University of Milan and vice-president of the Formaggi Sotto il Cielo association (ANFOSC), Italy

Mauro Cravero

veterinarian with the Piedmont Regional Authority public health department, Italy

Emma Della Torre

representative for textile materials at the Biella Wool Company consortium, Italy

Carmine De Luca

representative for textile materials at the Biella Wool Company consortium, Italy

Marie de Metz Noblat

expert consultant for cheese sales, France

Cristiano De Riccardis

expert in sensorial analysis, specialized in dairy and olive oil, Italy

Francesca De Trana veterinarian

Andrea Dominici veterinarian with AVEC-PVS, veterinary association for cooperation with developing countries, Italy

Sergio Foglia Taverna production director for Lanificio Fratelli Piacenza, Italy

Riccardo Fortina

lecturer at the Department of Zootechnical Sciences, University of Turin and president of RARE (Italian association for endangered native breeds), Italy

Gianpaolo Gaiarin

cheese production expert and quality and technical assistance coordinator for the TrentinGrana consortium, Italy

Armando Gambera

journalist, food and wine writer and member of ONAF, the Italian national association of cheese tasters, Italy

Fernando García-Dory

Expert in pastoralism

Aldo Grasselli president of the Italian society for preventative medicine, Italy

Patrizia Maggia

director of the Biella-Agenzia Lane Italy Kandinskij center for applied arts, Italy

Paul Le Mens

food science engineer and professor of sensory analysis at the University of Wine, Suze la Rousse, France

Renzo Malvezzi

director of the Pistoia provincial breeders' association, Italy

Massimo Mercandino

veterinarian with AVEC-PVS, veterinary association for cooperation with developing countries, Italy

Mitzy Mauthe Von Degerfeld

lecturer at the Faculty of Veterinary Medicine, University of Turin, Italy

Mauro Negro veterinarian with the Mondovì local health authority, Italy

Prossy Nyamaizi veterinarian (Uganda)

Luca Nicolandi

veterinarian with AVEC-PVS, veterinary association for cooperation with developing countries, Italy

Alceo Orsini agronomist, Italy

Franco Ottaviani lecturer in food microbiology at the University of Turin, Asti campus, Italy

Giuseppe Quaranta lecturer in veterinary science at the University of Turin, Italy

Elio Ragazzoni

board member of ONAF, the Italian national association of cheese tasters, Italy

Roberto Rubino researcher at CRA (Commission on Agricultural Research), Italy

Massimo Spigaroli producer and president of the Zibello Culatello Consortium, Italy

Sonja Srbinovska lectuer at Saints Cyril and Methodius University of Skopje, Macedonia

Yurij Stolpovskij

Geneticist, lecturer at Vavilov Institute of General Genetics, Moscow, Russia

Guido Tallone

director of the cheese, milk and agricultural technology institute in Moretta, Italy

Nigel Thompson

wool expert and president of the Biella Wool Company consortium, Italy

Ruslan Torosyan

food technologist and affineur, Armenia

Albéric Valais

director of UPRA (Unité de Sélection et de Promotion des Races Animales), Rouge des Prés, France

Ronald Juma Wakwabubi

veterinarian (Kenya)

Oil

Pierpaolo Arca taster for the Slow Food Editore extra virgin olive oil guide

Stefano Asaro taster for Slow Food Editore's guide to extra-virgin olive oils, Italy

Franco Boeri extra-virgin olive oil producer, Italy

Renzo Ceccacci taster for the Slow Food Editore extra virgin olive oil guide

Marisa Cepach taster for the Slow Food Editore extra virgin olive oil guide

Raphaël Colicci olive grower, France

Sonia Donati taster for the Slow Food Editore extra virgin olive oil guide

Angelo Lo Conte taster for the Slow Food Editore extra virgin olive oil guide

Nino Pascale taster for Slow Food Editore's guide to extra-virgin olive oils, Italy

Loredana Pietroniro taster for the Slow Food Editore extra virgin olive oil guide

Meri Renzoni taster and leader of the Slow Food Fermano Convivium, Italy

Bruno Scaglione taster for the Slow Food Editore extra virgin olive oil guide Diego Soracco editor of Slow Food Editore's guide to extra-virgin olive oils, Italy

Eric Vassallo taster and Slow Food lecturer, Italy

Giuseppe Zeppa researcher at the Faculty of Agriculture, University of Turin, Italy

Import-Export of Products

Stefano Garelli commercial consultant for CEIP (Centre for the Internationalization of Piedmont), Italy

Andrea Ferrioli

Scambi Sostenibili sustainable trade cooperative

Salvo Monachino Scambi Sostenibili sustainable trade cooperative

66

Rice and Cereals

Renato Ballan Corn grower

Ferdinando Marino artisan miller, Mulino Marino, Italy

Maria Teresa Melchior Rice grower

Piero Rondolino rice producer, Italy

Rodrigo, Castilho Senna engineert, Brazil

Salt

Olivier Pereon artisanal salt pan expert, France

Wine

Giorgi Barisashvili enologist, Georgia Michele Fino expert in EU legislation, lecturer in European law at the University of Gastronomic Sciences, Italy

Marc Parcé president of the national association of vignerons and Rancio Sec producer, France

Gian Piero Romana agronomist, Italy

Mario Ronco enologist, Italy

Marco Simonit grape processing expert, Italy

Giampaolo Sirch grape processing expert, Italy

Marco Stefanini enologist with the Cammino Autoctuve association, Italy

I got to know Slow Food and its projects in 2010 when, for the first time, I took part in Terra Madre Brazil, participating in a meeting about Brazilian honeys. Before then I had never heard of the movement. It was like love at first sight: The network, the people who belong to it and all the values that it represents all converge with my professional experience and my passions. So after the event I joined the Brazilian Ark of Taste commission, working on the project for five years. I still collaborate, nominating and evaluating products for the Ark of Taste, but mostly I work on the network of stingless beekeepers and native bees in general. I support the Brazilian Presidium and the beekeepers working with Slow Food in the country and, in some cases, also other networks in different Latin American countries. I have a dual role: On the one hand, I give them technical and practical support (strengthening the production chain, helping them to improve and to create spaces for exchanging knowledge and technologies), while on the other I work to raise awareness among consumers and public institutions about the value of the bees and their guardians, the beekeepers. Humanity would not be able to survive without biodiversity, and for me, now more than ever, it makes sense to show the importance of social and environmental diversity to an increasingly consumerist, alienated society. In this respect, Slow Food has a different strength from all the other socio-environmental movements: the power of communication.

Writers, Journalists, Photographers and Filmmakers

In 2015, the Ark of Taste appeared on BBC Radio 4, *The Food Programme* devoting a whole slot to its products. The program has been on the air since 1979, with two 30-minute weekly editions on food news and stories from around the world. It is one of the longest-lasting programs on Radio 4, the BBC's current affairs, discussion and culture channel, topping audience figures not only in Great Britain but across the world.

Dan Saladino, journalist and producer at *The Food Programme*, has been attending Slow Food's main international events for many years now, meeting and recording interviews with our network's farmers, livestock breeders, fishers and so on. The interviews are broadcast in the last five minutes of the program, telling the stories of products and describing their properties and qualities, the reasons for their disappearance, their bonds with their local areas and traditions and so on.

Clips from the Ark of Taste interviews have been used to create a specific section on the program's official web page and can be listened to anywhere in the world at any moment. This is a great source of pride for the food producers interviewed and also a great help in avoiding the total disappearance of the products in question.

The Slow Food Foundation works on a daily basis with a network of professional photographers who travel the world to shoot food products and producers. Paola Viesi, Roman by birth and a photographer out of passion, is the Slow Food Foundation's lens on Africa, from Mozambique to Senegal through Mali, Mauritania, and the many other countries in which she lives and works with the Presidia, the Earth Markets and the Ark of Taste.

66

I've been working with the Slow Food Foundation for ten years now, but I can honestly say that I'm still very enthusiastic about my job and my constant efforts to recount Slow Food's many outstanding African projects in pictures. Right from the start of my work as a photographer, I chose Africa. More specifically, I've tried to show the most beautiful aspects of the continent in my photographs, hunting them out even in places where poverty and problems are the thread that runs through the daily life of the community. I've always been a firm believer in beauty and values, which is why I've chosen to support them above all where they risk disappearing. Slow Food's philosophy has become a natural part of the way I live my life because, without denying that times change, its aim is to defend the beauty and values and biodiversity that the African continent embodies. It's precisely thanks to Slow Food that I've been able to enrich and develop my knowledge of the real Africa and its great humanity through cultures, foods and people.

Paola Viesi, photographer

Contacts

In its ten years of activity the Slow Food Foundation for Biodiversity has created a wide-ranging network of collaborators – institutions, universities, associations, universities, associations, research centers, producers' associations, NGOs – whose assistance has been essential in setting up and developing hundreds of projects around the world.

Associations

ABS - Association pour le développement rural Natitingou, Benin emmanuelntcha10@gmail.com

ADECAR - Association de développement Environnement et communication Nouakchott, Mauritania tel. +222 36608162 / 22308162

AGEREF

Association inter villageoise de gestion des ressources naturelles et de la faune de la Comoé-Léraba Banfora (Burkina Faso) Tel: (+226)70 26 06 94 mfkarama@yahoo.fr – www.agerefcl.org

AGINSBA

Kampala (Uganda) Tel. +256-772827710 tenywamakooma@yahoo.com

AKKOR – Russian association of agricultural businesses and cooperatives Vologda, Russia

belyakov.accor@mail.ru – www.akkor.ru

AIAB

Italian association for organic agriculture Rome, Italy tel. +39 06 45437485/6/7 aiab@aiab.it - www.aiab.it

AJEDD - Association de jeunes environnementalistes Cotonou, Benin - danigos60@yahoo.fr

Allevamento Etico Italy info@allevamento-etico.eu www.allevamento-etico.eu

Alternativas y Procesos de Participación Social

Tehuacán, Puebla, Mexico tel. +52 2383 712295 www.alternativas.org.mx

American Grassfed Association Denver, USA aga@americangrassfed.org

American Livestock Breed Conservancy

Pittsboro, North Carolina, USA tel. +1 919 5425704 www.albc-USA.org

Anacafè

Guatemala City, Guatemala info@email.anacafe.org www.anacafe.org

ANAMURI – Asociación Nacional de Mujeres Rurales e Indígenas www.anamuri.cl

Antrocom Campania ONLUS Anthropological research association Naples, Italy info@campania.antrocom.org www.campania.antrocom.org

Anpe Perù

Lima, Peru tel. +51 14724828 contacto@peru.org – www.anpeperu.org

Apilombardia

Voghera, Pavia, Italy tel. +39 383 43858 apilombardia@tiscali.it www.mielidItaly.it

Apinovena – Asociación

Apicultores de la IX Región Temuco, Chile tel. +56 045881454 agrouctin@gmail.com

Aprozoo Calabria www.aprozoocalabria.it

Arche Austria

St. Leonhard/Freistadt, Austria tel. +43 664 5192286 office@arche-austria.at www.arche-austria.at

Arche Noah

Schloß Schiltern, Austria tel. +43 27348626 info@arche-noah.at - www.arche-noah.at

Arrapitz

Saint-Palais, France tel. +05 59654602 arrapitz@wanadoo.fr www.hemen-herrikoa.org

Aspromiele

Association of Piedmont honey producers Turin – Alessandria, Italy tel. +39 131 250368 aspromiele@aspromiele.191.it www.mielidItaly.it/aspromiele

Asociación Civil Mano a Mano Intercambio Agroecológico

Mérida, Venezuela tel. +58 416 1342705 consumirdeotromodo@gmail.com www.consumirdeotromodo.wordpress.com

Asociación Cubana de

Producción Animal Havana, Cuba tel. +53 78337802 / 8301464 acpa@acpa.co.cu

Asociación Cultural para el Desarrollo Integral (ACDI)

Santa Fe; Guemes – Argentina – Chaco – Argentina acdi@acdi.or – www.acdi.org.ar

Asociación de Productores Orgánicos de Mingueo Dibulla –

APOMD

Mingue, Dibulla, La Guajira (Colombia) tel. + 312 6880859 yarido1apapa@hotmail.com

Asociación de las Autoridades Tradicionales Wayuu del Territorio Isho

Manaure, La Guajira (Colombia) +57 3106503646 agustinuriana@yahoo.es

Associació d'Amics de l'Olivera

Castelló, Spain tel. +34 964 503250 info@amicsolivera.com www.amicsolivera.com

Association Chigata

Korhogo, Côte d'Ivoire tel. +225 07321781 chigatafsdd@yahoo.fr

Association la Saisonnière

Ouagadougou, Burkina Faso tel. +226 70 26 84 17 sedghosophie@gmail.com

Association Asvt Dollebou

Ouagadougou and Garango Burkina Faso tel. +226 50436421 asvt_dollebou@yahoo.fr

Association Fleur de Centrafrique

Bangui, Central African Republic onfr_ca@yahoo.fr

Association Ibn al Baytar

Rabat, Morocco tel. + 212 37 711692 zcharrouf@menara.ma zcharrouf@yahoo.fr

Association Le Bon Samaritain

Ouagadougou, Burkina Faso tel. +226 70751168 koalgajeanmarie@yahoo.fr

Association Maya

Bobo Dioulasso, Burkina Faso tel. +226 76622789 dialloaminata13@gmail.com

Association Yeelen

Bamakò – Missira, Mali tel. +223 221 3082

Associazione Cammino Autoctuve

Provinces of Grosseto and Livorno, Italy tel. +39 564 407323 – www.autoctuve.it

Associazione Donne del Vino del Piemonte

Nizza Monferrato, Italy tel. +39 141 793076 www.ledonnedelvino.piemonte.it

Associazione Museo Onsernonese

Valle Onsernone, Switzerland tel. +41 91 7806036 mus.onsernonese@bluewin.ch www.onsernone.ch/museo_ onsernonese.htm

Associazione Patriarchi

della Natura in Italia Forlì, Italy tel. +39 348 7334726 patriarchinatura@libero.it www.patriarchinatura.it

Associazione Ram

San Rocco di Camogli, Italy tel. +39 185 799087 info@associazioneram.it www.associazioneram.it

Associazione Sole Onlus

Italy info@soleonlus.org - www.soleonlus.org

AVEC – Veterinary association for cooperation with developing countries

Donnas, Aosta, Italy tel. +39 161 433492 avec_pvs@hotmail.com www.avec-pvs.org

Azerbaijan Society for the Protection of Animals

Baku, Azerbaijan www.azspa.az

Atco – Asesoría técnica en

cultivos orgánicos Villahermosa, Tabasco, Mexico tel. +52 99 33503599 atcovillahermosa@yahoo.com.mx

Auto Apoio Association

Catembe (Mozambico) tel. +258 861522912

ATI – Asociación de Trabajo

Interdisciplinario Bogotá, Colombia tel. +57 2840047 – www.ati.org.co

AVD - Association des Volontaires du Développement Durable

Cotonou, Benin tel + 229 95 84 23 15 avdbenin@gmail.com www.avd-monde.org

Bait al Karama - women centre

Nablus (Palestinian Territories) Baitalkarama@gmail.com

Bio Austria Vienna, Austria

tel. +43 0 1 4037050

office@bio-austria.at www.bio-austria.at

Bio-KG - Federation of Organic Development

Bishkek, Kyrgyzstan tel. + 996 312365572 aidaraliev.i@gmail.com www.organic.kg

Bioversity International

Maccarese, Rome, Italy tel +39 0661181 bioversity@cgiar.org www.biodiversityinternational.org

Brot für die Welt – Evangelischer Entwicklungsdienst

Evangelisches Werk für Diakonie und Entwicklung e.V. Berlin (Germany) www.brot-fuer-die-welt.de

Bundesverband Berufsschäfer e.V.

Wallendorf (Germany) www.berufsschaefer.de

BVDM Bundesverband der Vorzugsmilcherzeuger und Direktvermarkter von Milch und Milchprodukten

Dohren (Germany) www.milch-und-mehr.de

Centro Universitario

Cooperazione Internazionale Parma, Italy tel. +39 0521906004

renato.bruni@unipr.it www.cooperazione.unipr.it

CCP de Pesca de Macaneta

Macaneta (Mozambico) tel. +258 822538940

Chefs Collaborative

Boston, Massachusetts, USA tel. +1 617 2365200 chefscollaborative@chefscollaborative.org www.chefscollaborative.org

Cheia - Chibememe Healing Earth Healing Association Zimbabwe

tel. +263 776016503

ChocoTogo Kpalimé, Togo tel. +228 92545548 natchild2003@yahoo.fr

Colectividad Razonatura Mexico City (Mexico) tel. +52 55 55542015 contacto@razonatura.org

Comida Lenta Puebla, Mexico tel. +52 2227682103 info@slowfoodmexicoycentroamerica.org

Community Alliance with Family

Farmers (CAFF) Davis, California, USA tel. +1 5307568518 stella@caff.org – www.caff.org

CONAPI – Italian consortium of beekeepers and organic

producers Monterenzio, Bologna, Italy tel. +39 051 920283 info@mediterrabio.com www.mediterrabio.com

Confédération Nationale Kolo Harena Sahavanona

Antananarivo, Madagascar tel. + 261 20 2234808 cnkh@mel.moov.mg

Consorzio Etimos

Padua, Italy tel. +39 049 8755116–654191 etimos@etimos.it – www.etimos.it

Coordination Nationale des Organisations Paysannes du Mali (CNOP) Bamako, Mali

tel. +223 20286800 / +223 76170979 cnopmali@yahoo.fr

Comitato Uni-Cuba e America Latina – University of Turin Turin, Italy tel. +39 011 6704374 / 6704397

comitato-unicuba@unito.it www.unito.it

Cooperativa Agro-Pecuária de Jovens Quadros (COAJOQ)

Canchungo, Bissau, Guinea-Bissau coajoq_2000@hotmail.com

CSC – Consorzio caffè speciali certificati Livorno, Italy tel. +39 0586 407321 cscoffee@tin.it – www.caffespeciali.com

Darab Cooperative Merka, Somalia darabcooperative@yahoo.com

DEC – Développement Environnement Conseil Antananarivo, Madagascar tel. +261 202255344 – dec@moov.mg

Deafal Delegazione Europea per l'Agricoltura Famigliare di Asia, Africa e America Latina tel. 02 67574326 – info@deafal.org www.agricolturaorganica.org/deafal-ong

Diné bé linà – The Navajo Lifeway Window Rock, Arizona, USA tel. +1 9283490104 www.navajolifeway.org

ECASARD - Ecumenical Association for Sustainable Agriculture and Rural Development

Madina-Accra, Ghana tel. +233 (0)21 502673 info.ecasard@gmail.com www.ecasard.org

Ecofare Berhad

Sarawak (Malesia) tel. +60 82575395 – tfanfare@gmail.com

Ecomuseo del Lagorai

Carzano, Trento (Italy) www.ecomuseolagorai.eu

Ecomuseo delle Acque

del Gemonese Gemona del Friuli, Udine (Italy) tel. +39 338 7187227 info@ecomuseodelleacque.it www.ecomuseodelleacque.it

Ecomuseo Valle Elvo e Serra

Sordevolo, Biella (Italy) tel. +39 349 3269048 info@ecomuseo.it – www.ecomuseo.it

Eko-Rosales Association

Bogdanci (Republic of Macedonia) tel. +389 78276086

Eldrimner

Swedish national center for artisanal food production Rösta, Sweden tel. +46 063 146033 info@eldrimner.com www.eldrimner.com

Elkana Biological Farming Association

Tbilisi, Georgia tel. +995 32 536487 biofarm@elkana.org.ge www.elkana.org.ge

Emina – women producers' Association

Gorazde (Bosnia and Herzegovina) tel. +387 6193648 uz.emina@yahoo.com

Ethiopian Coffee Roasters Association

Addis Abeba, Ethiopia tel. +251 91 1517976 ethiopiancofeeroasters@yahoo.com

European Forum on Nature Conservation and Pastoralism County Durham, UK info@efncp.org – www.efncp.org

Fayoum Agro Organic Egitto tel. +202 6330776 info@faoda.org – www.faoda.org

Fenagie Pêche – Fédération Nationale des GIE de Pêche du Sénégal

Dakar, Senegal tel. +221 832 11 00 fenagiepeche@orange.sn

FONGH - Farmers Organization Network in Ghana

Accra, Ghana – www.fongh.org

Frima and Kelmend

Kelmend, Albania info@kelmend-shkrel.org www.kelmend-shkrel.org

G.A.L. Gran Sasso Velino

L'Aquila (Italy) tel. +39 0862 701065 info@gransassovelino.it www.gransassovelino.it

G.A.L. Leader Teramano

Montorio al Vomano, Teramo (Italy) tel. +39 085 8797606 leaderteramano@virgilio.it www.galleaderteramano.it

G.A.L. Maiella Verde

Casoli, Chieti (Italy) tel. +39 0872 993499 maiellaverde@libero.it www.maiellaverde.it

G.A.L. Oltrepò Mantovano

Quistello, Mantua (Italy) tel. +39 348 4591055 info@galoltrepomantovano.it www.galoltrepomantovano.it

Gledić "Crvena Ranka" Brandy Producers' Association

Gledic (Serbia) tel +381 658221145

Grupo Social FEPP - Fondo Ecuatoriano Populorum Progressio

Quito, Ecuador tel. +593 2520408 – fepp@fepp.org.ec

GVC Bologna, Italy tel. +39 051585604 gvc@gvc-italia.org – www.gvc-italia.org

Handicraft Chamber of Crimea

Simferopol, Ukraine tel. +38 652547348 handicraft.crimea@yandex.ua www.handicraft.crimea.ua

Hergla Al Mustakbil Hergla, Tunisia nawfalmosbahi@hotmail.fr

Hergla Film Festival Association

Hergla, Tunisia tel. 21697125460 caravanes_challouf@yahoo.fr

HISA - Hope Initiatives Namibia

Windhoek, Namibia tel +264 61247454 directors@hisanamibia.org www.hisanamibia.org

Hochstamm Suisse – Hautes Tiges Suisse

Association for the conservation and support of orchards Switzerland tel. +49 0613369947 info@hochstamm-suisse.ch www.hochstamm-suisse.ch

Honduran Western Coffees (HWC)

Santa Rosa de Copán, Honduras tel. +49 0613369947 www.honduranwesterncoffees.com

INKOTA-netzwerk e.V.

Berlin (Germany) www.inkota.de

Jade/Syfia Senegal

Agence de presse et de communication du monde rural Dakar, Senegal tel. +221775379696 syfia@orange.sn

Geitfjárræktarfélag Islands

Icelandic society for goat breeding Iceland gaviaisl@vortex.is

JEUNES RESTAURATEURS D'EUROPE

Paris (France) – www.jre.eu

KEHATI – Biodiversity Conservation Trust Jakarta (Java) www.kehati.or.id/en

Kenema Kola-Nut producers Association Kenema (Sierra Leone)

KinoOkus Association

Dubrovnik (Croazia) tel. +385 20428125 kinookus@gmail.com

Idoki

Ostabat-Asme, France tel. +33 5559372397 contact@idoki.org www.producteurs-fermiers-paysbasque.fr

Indigenous Partnership for Agrobiodiversity and Food Sovereignty Maccarese, Rome, Italy tel. +39 06 6118272 www.agrobiodiversityplatform.org

Institut de Recherche et de Promotion des Alternatives en Développement (IRPAD) Bamako, Mali tel. +223 20238920

www.irpadafrique.org

Labata Fantalle Organization -LaFO

Metahara (Ethiopia) tel. +251 911093985 www.labatafantalle.org

Instituto Hondureño del Café (IHCAFÈ)

Santa Rosa de Copan, Honduras tel. +54 6620209 ihcafesantarosa@yahoo.es

Local Harvest

Santa Cruz, California, USA tel. +1 8314758150 www.localharvest.org

Lurocop

Kampala and Zirobwe (Uganda) tel. +256 755850710

Lu'um Asociación Civil

Città del Messico (Messico) tel. +52 5552646233 info@luum.org.mx – www.luum.org.mx

Maniparma

Parma, Italy tel. +39 0521.286889 www.maniparma.org

Mehaya Cooperative

Fantalle District, East Shewa, Oromia Region (Ethiopia) tel. +251 938115074 labatafantalle@gmail.com

Mellifica Virelles (Belgium) secretariat@mellifica.be - www.mellifica.be

Marketumbrella.org

New Orleans, USA tel. +1 504 8614485 admin@marketumbrella.org www.marketumbrella.org

Modena per gli Altri (MOXA)

Modena, Italy tel. +39 059 285208 info@modenaperglialtri.org www.modenaperglialtri.org

Mutfak Dostalri Dernegi

Istanbul (Turchia) mddmutfakdostlari@gmail.com www.mutfakdostlaridernegi.com

Native Seeds/Search

Tucson, Arizona, USA tel. +1 520 6225561 info@nativeseeds.org www.nativeseeds.org

Natura Balkanika Belgrade (Serbia) naturabalkan@sezampro.rs

Navajo-Churro Sheep Association

Hoehne, Colorado, USA tel. +1 7198467311 churrosheep@mac.com www.navajo-churrosheep.com

Nawaya sowing the seeds of true sustainability

Egypt tel. +20 1223980234 seeds@nawayaegypt.org www.nawayaegypt.org/Nawaya_ Egypt/Nawaya.html

Marioshoni Community Development - Macodev

Marioshoni, Molo Region (Kenya) tel. +254 725858713 macodev2012@gmail.com

Nordic Food Lab

Rolighedsvej 26 1958 Frederiksberg C, Denmark nordicfoodlab.org Roberto Flore: robbeflo@gmail.com

Norsk Gardsost

Rennebu, Norway norsk@gardsost.no – www.gardsost.no

OCFCU - Oromia Coffee Farmers Cooperative Union

Addis Abeba, Ethiopia tel. +251 114450489 cofunion@ethionet.et www.oromiacoffeeunion.org

ONAF

National association of cheese tasters Grinzane Cavour, Italy tel. +39 0173 231108 onaf@onaf.it – www.onaf.it

Okusi Hercegovinu

Mostar (Bosnia-Erzegovina) tel. +387 36554150 www.okusihercegovinu.com

Organic Federation of Ukraine

Kiev, Ukraine tel. +38 444255525 ofu@organic.com.ua www.organic.com.ua

O.R.So. Società Cooperativa Sociale Turin. Italv

Iurin, Italy tel. +39 011 3853400 info@cooperativaorso.it www.cooperativaorso.it

Osservatorio Balcani e Caucaso

Rovereto, Italy tel. +39 0464424230 www.balcanicaucaso.org

Pala Wassokoti Association

Namasha (Mozambico) tel. +258 820579080

Parma per gli Altri

Parma, Italy tel. +39 0521 236758 segreteria@parmaperglialtri.it www.parmaperglialtri.it

Peoples Resources and

Conservation Foundation (PRCF) Pontianak, West Kalimantan www.prcfoundation.org/indonesia

Permaculture Trust of Botswana Ghanzi. Botswana

tel. +267 6597619 permaculturetrust@yahoo.com

PFOPM – Platform for farming organizations in Mali Mali – cnopmali@yahoo.fr

Plataforma Diversidad Biocultural y Territorios para el Desarrollo Sostenible e Inclusivo (Europe – Latin America)

marosio@rimisp.org www.diversidadbioculturalyterritorios.org

Pont-Universel

Lomé, Togo tel. +41 0797881605 comite@pont-universel.com www.pont-universel.com

ProPermet

consorzio di produttori Permet (Albania) tel. +355 81323725 pro.permet@gmail.com

Qvevri Wine Association Tbilisi, Georgia

tel. +995 944841

Raft Alliance

Flagstaff, USA www.raftalliance.org

Red de Guardianes de Semillas de Vida - Colombia Nariño, Pasto (Colombia)

tel. +593 0997742500 info@redsemillas.org www.colombia-redsemillas.org

Red de Guardianes de Semillas del Ecuador Tumbaco, Ecuador

tel. +593 0997742500 info@redsemillas.org

RED - Réseau Ethique et Développement

Cotonou, Benin tel. +229 97548810 actionbeninong@yahoo.fr

Renken Via Saluzzo 13, Turin associazionerenken@gmail.com

Resewo Dar es Salaam (Tanzania) Tel. +255 754831571 resewo@gmail.com

Russian Association of Indigenous Peoples of the North (RAIPON) Moscow (Russia)

tel. +7 495 7483124 – raipon@raipon.info

Republican Public Union Club Belarussian Bees Minsk, Belarus – www.new.bees.by

Samiid Riikkasearvi The Saami Association of Sweden Umeå, Sweden

lars-ove.jonsson@sametinget.se

Samora Machel Association

Maputo (Mozambico) tel. +258 825244911

Seed Savers Exchange

Decorah, Iowa, USA tel. +1 563 3825990 www.seedsavers.org

Semperviva Organization

Blagoevgrad, Bulgaria tel. +359 888 788121 bbps.semperviva@gmail.com www.semperviva.org

Shelala Beekeepers Cooperative

Shelala-Hadiya (Ethiopia) tel. +251 910797457

Siwa Community Development Environmental Conservation (SCDEC)

Siwa Oasis, Egypt tel. +20 129081323 anwarscd@yahoo.com

Sopra i Ponti Bologna, Italy sopraiponti@alice.it – www.sopraiponti.org

STIPA – Sindacato de pescadores artesanales del Archipiélago Juan Fernández

Juan Fernandez, Chile tel. +56 32 2751115 caletajuanfernandez@gmail.com

Sustainable Agriculture Tanzania -SAT

Morogoro (Tanzania) info@kilimo.org – http://kilimo.org

Tarsoi Association Pokot County (Kenya) Tel. +254731359246

Terra del Terzo Mondo Treviso, Italy www.terradelterzomondo.org

The Cultural Conservancy San Francisco, USA tel. +1 415 5616594 mknelson@igc.org – www.nativeland.org

Tiniguena Bissau, Guinea-Bissau tel. +245 251907 – +245 6735111 tiniguena_gb@hotmail.com

Tunisian Association

of Macrobiotics Tunisi, Tunisia tel. +216 23581081 – alikhouja@hotmail.fr

Udayana University Denpasar, Bali www.unud.ac.id

Union Bretonne Pie Noir (UBPN)

Quimper, France tel. 02 98 811648 contact@bretonnepienoir.com www.bretonnepienoir.com

Verein für die Erhaltung und Förderung alter Obstsorten

Association for the maintenance and support of traditional fruit varieties Stuttgart, Germany tel. +49 0711 6333493 bhuettche@web.de www.champagner-bratbirne.de

Vereinigung Fränkischer Grünkernerzeuger Boxberg e.V.

Boxberg, Germany tel. +49 793190210 posstelle@allbmgh.bwl.de www.fraenkischer-gruenkern.de

Veterinarians Without Borders

Padua, Italy tel. +39 049 8084195 info@veterinarisenzafrontiere.it www.veterinarisenzafrontiere.it

Viaggiare i Balcani

Trento, Italy tel. +39 3398084928 www.viaggiareibalcani.it

VIS Albania Tirana (Albania) vistirana@albaniaonline.net Vision to Action - Vita Tamale (Ghana)

White Earth Land Recovery Project Callaway, Minnesota, USA

tel. +1 218 3752600 www.nativeharvest.com

Y-GEP Nairobi (Kenya)

Wodsta

Arisha (Tanzania) www.wodsta.org

Wwoof Ibadan (Nigeria) wwoofnigeria.wordpress.com

WWF Italia Rome, Italy tel. +39 06 844971 imode@wwf.it – www.wwf.it

WWF Indonesia

Jakarta (Java) www.wwf.or.id

WWF Lombardia Milan, Italy tel. +39 283133228 Iombardia@wwf.it

ZAW – Zambia Alliance

of Women Lusaka, Zambia tel. +260 211260040 info@zla.org.zm - www.zla.org.zm

Zimbabwe Small Holder Organic Farmers Forum (ZIMSOFF)

Masvingo (Zimbabwe) tel. +263912443716 www.esaff.org/Zimbabwe

Non-Governmental Organizations (NGOs)

Acra

Via Lazzaretto 3 - 20124 Milan, Italy Tel +39 02 27000291 / 02 40700404 www.acra.it

ADECO - Acção para o Desenvolvimento e Educação Comunitária Namibe, Angola

Namibe, Angola tel. +244 923818894 amandio1965@yahoo.com

Adept Foundation

Brasov, Romania tel. +40 722983 771 cristi@adeptfoundation.org

Albero della Vita Onlus Milan (Italy) tel. +39 0290751517 info.fondazione@alberodellavita.org www.alberodellavita.org

ANGAP – Association National Gestion des Aires Protégées Mananara, Madagascar tel. +261 033 1269260

Atelier Mar Mindelo, Cape Verde tel +238 2328271 atmar@cvtelecom.cv www.ateliermar.wordpress.com

Ayuub Orphans Merka, Somalia ayuuborphans@gmail.com

Bio Gardening Innovations Elnuni, Kenya biogardeninginnov@yahoo.com www.biogardeninginnovations.weebly.com

Cadre D'appui Pour La Recherche Des Solutions

Kinshasa, Democratic Republic of Congo tel. +243 811475777 www.cars-asbl.org

CEFA – II Seme della Solidarietà ONLUS

Bologna, Italy tel. +39 051 520285 info@cefaonlus.it – www.cefaonlus.it

Centro Studi Politica Internazionale - CeSPI Piazza Margana, 39 - 00186 Rome Tel. +39 0666990630 – www.cespi.it

CESVI Permet, Albania Tel.+355 (0) 68 2063751 / +355 (0) 69 4404691 – www.cesvi.org

CET Sur – Corporación de Educación y Tecnología para el Desarrollo del Sur Tomé, Chile

tel. +56 45375421 – www.cetsur.org

CISV

Comunità Impegno Servizio Volontariato (CISV) Corso Chieri 121/6 10132 Turin tel +39 011 8993823 www.cisvto.org

Comitato Internazionale per lo Sviluppo dei Popoli (CISP) Rome, Italy tel. +39 06 3215498 cisp@cisp-ngo.org www.sviluppodeipopoli.org

Compassion in World Farming Godalming, UK tel. + 44 1483521953 compassion@ciwf.org.uk www.ciwf.org.uk

Con i Bambini nel Bisogno Turin, Italy www.conibambininelbisogno.org

Conseil Regional des Unions du Sahel Dori, Burkina Faso tel. +226 40460137 – crus@fasonet.bf

Cooperation Chambarak Chambarak, Armenia rtorosyan@yandex.ru

Cooperazione Paesi Emergenti Catania, Italy tel. +39 095317390 – www.cope.it

Community Transformation Foundation Network

Kiwangala, Uganda tel. +256 481660301 +256 782920995 info.cotfone@gmail.com www.cotfone.org

Corporación Obusinga

Floridablanca, Santander (Colombia) tel. +57 7 6389514 contacto@obusinga.com www.obusinga.com

Corporación PBA

Bogotá, Colombia tel. +57 12858688 www.corporacionpba.org

COSPE - Cooperazione per Sviluppo Paesi Emergenti

Florence, Italy tel. +39 055 473556 – www.cospe.org

Cubasolar – Portal Cubano para la Promoción de las Fuentes Renovables de Energía y el Respeto Ambiental

Havana, Cuba tel. +53 76405260 / 2040010 / 2062061 sol@cubasolar.cu – www.cubasolar.cu

Development in Gardening Atlanta, USA

info@reaplifeDIG.org www.reaplifedig.org

Ethio Organic Seed Action (EOSA)

Áddis Abeba, Ethiopia tel. +251 11 5502288 eosa1@ethionet.et

Granello di Senape

Bra, Italy tel. +39 017244599 webmaster@granellodisenape.org www.granellodisenape.org Grupul de Initiativa Radu Anton Roman Bucharest, Romania tel. +40 21 3123835 info@targultaranului.ro www.targultaranului.ro

Intercooperation – Delegation Madagascar

Antananarivo, Madagascar tel. + 261 202261205/2233964 intercop@iris.mg www.intercooperation-mg.org

IRPAA - Instituto Regional da Pequena Agropecuária Apropriada

Juazeiro, Bahia, Brazil www.irpaa.org

Kulima

Organism for socio-economic development Maputo, Mozambique tel. +258 01430665/421622 kulima@tropical.mail.co.mz

Labata Fantalle

Matahara, Ethiopia tel. +251 911093985 info@labatafantalle.org www.labatafantalle.org

LVIA – Associazione di solidarietà e cooperazione internazionale Cuneo, Italy tel. +39 0171 696975 Ivia@Ivia.it – www.Ivia.it

Maendeleo Endelevu Action Program

Molo, Kenya meaprog@yahoo.com meaprog@gmail.com www.maendeleoaction.wordpress.com

Mani Tese Piazzale Gambara 7/9, 20146 Milan Tel. 02/4075165 – www.manitese.it

Mauritanie 2000 Nouakchott, Mauritania tel. +222 5256128/5746850 ongmauritanie2000@mauritel.mr

Mazao

Kalemie – Katanga Democratic Republic of the Congo tel.+243 824955456 info@mazao.cd – www.mazao.cd

Migrations & Développement Maroc

Taroudannt, Morocco tel. +212 028854947 md.maroc@migdev.org Muindi – Semi di Sorriso ONLUS Milan, Italy

tel. + 39 02 72149040 info@muindionlus.org www.muindionlus.org

NECOFA

Kitale, Kenya tel. +254 722647112 muhunyusk@yahoo.com necofakenya@yahoo.com

NYELENI Europe Coordination

Vienna (Austria) www.nyelenieurope.net

Oxfam Italy Arezzo, Italy tel. +39 0575 401780 www.oxfamItaly.org

Participatory Ecological Land Use Management

Thika and Rongo, Kenya pelumkenya@pelum.net www.pelum.net

Progetto Mondo MLAL

Verona, Italy tel. +39 045 8102105 info@mlal.org www.progettomondomlal.org

Proyecto Comunitario

Conservación de Alimentos Havana (Cuba) tel. +537 2604499 conserva@enet.cu www.alimentacioncomunitaria.org

Promotion du Développement

Communautaire (P.D.Co.) Bandiagara, Mali tel. +223 2442111 pdcomamadou@vahoo.fr

Rabat Malik Association of Explorers

Tashkent, Uzbekistan tel. + 9987 277/9423 rabatmalik@gmail.com www.rabatmalik.freenet.uz

Réseau Cohérence – Cohérence pour un Développement Durable et Solidaire Lorient, France

Lorient, France tel. +33 02 97849818 www.reseau-coherence.org

Re.Te.

Grugliasco, Italy tel. +39 011 7707388/7707398 rete@arpnet.it – www.reteong.org

RESEWO – Regent Estate Senior Women Group Dar Es Salaam (Tanzania) resewo@gmail.com SAT – Sustainable Agriculture Tanzania Morogoro, Tanzania

Morogoro, Tanzania tel. +255 754925560 info@kilimo.org - www.kilimo.org

Smart Initiative Kitale, Kenya tel. +254720471715 smartinitiative@yahoo.com

South-South International Cooperation Karat, Ethiopia ciss@konsoculturalcentre.org www.cissong.org

Terra Nuova onlus Lima (Peru) – info@terranuova.org

Terre des Hommes Italy ONLUS Milan, Italy

tel. +39 228970418 www.terredeshommes.it

Univers Sel Guérande, France tel. +33 02 40424213 www.universsel.org

VIS – Volontari Internazionali per lo Sviluppo Rome, Italy tel. +39 06516291 – www.volint.it

Voiala Madagascar Fianarantsoa, Madagascar herifinoana@gmail.com

YARD – Youth Action for Rural Development

Thika, Kenya tel. +254 202020786 info@yardcommunity.org

Youth Governance and Environmental Program (YGEP) tel. +254721283661 ygeprogramme@gmail.com

Women Development for Science and Technology

Arusha, Tanzania tel. +255 736502359 wodstatz@yahoo.com – www.wodsta.org

WWOOF Nigeria Team WWOOF Nigeria Team tel. 234 8066690495 / 8095763335 wwoofnig@gmail.com wwoofnigeria.wordpress.com

Foundations

Aga Khan Foundation Geneva, Switzerland tel. +41 22 9097200

Agency of Development Initiatives Bishkek, Kyrgyzstan adi.bishkek@mail.ru – www.adi.kg

AgroEcology Fund Boston (USA) www.agroecologyfund.org

Associazione di Fondazioni e Casse di Risparmio Spa (ACRI) Via del Corso, 267 – 00186 Rome Tel +39.06.68184.1 – info@acri.it

Avina Foundation Hurden, Switzerland tel. +41 55 4151111 foundation@avina.net – www.avina.net

Banca Intesa Sanpaolo S.p.A. www.group.intesasanpaolo.com

Canopy Bridge Galapagos (Ecuador) http://canopybridge.com/

Diversidad y Desarrollo Bogotá, Colombia tel. +57 3133724572 gicv.pro@gmail.com

Efico Foundation Antwerp, Belgium tel. +32 03 233 78 65 chantal.lhermite@eficofoundation.org www.eficofoundation.org

FBU - Fundación Brethren y Unida Ecuador tel. +593 22276061 fundacionbrethren@gmail.com

Fondation du Sud

Agadir, Morocco tel. +212 05 28829480 info@fondationsud.org www.fondationsud.org

Fondazione Cariplo Via Manin 23, 20121 Milan Tel 0262391 – www.fondazionecariplo.it

Fundación Gran Chaco

Formosa, Argentina tel. +54 3704420945 info@gran-chaco.org www.gran-chaco.com

Fundación para el Ambiente Natural y el Desarollo – FundAndes

San Salvador de Jujuy, Argentina tel. +54 388 4222896 maguijuy@gmail.com www.condesan.org/jujuy/agr_fund.htm

Ford Foundation

New York, USA tel. +1 212 573 5000 www.fordfoundation.org Fundación ACUA - Activos Culturales Afro Bogotá (Colombia) tel. +57 12102716 info@programaacua.org www.programaacua.org

Fundación Tierra Viva Caracas, Venezuela

Kazakhstan Fermer Foundation Almaty, Kazakhstan kazfermer@mail.ru

Kempen Heath Sheep Foundation

Heeze, Netherlands tel. +31 040 2240444 – www.akdn.org

Lighthouse Foundation Hamburg (Germany) tel. +49 4316684680 www.lighthouse-foundation.org

Navdanya Foundation New Delhi, India tel. +91 11 26535422/26968077 vshiva@vsnl.com – www.navdanya.org

Open Society Foundations New York, USA tel. +212 5480600 – www.soros.org

Pro Specie Rara

Foundation for the socio-cultural and genetic diversity of plants and animals Aarau, Switzerland tel. +41 62 8320820 info@prospecierara.ch www.prospecierara.ch

Public Found Bio-Muras

Bishkek, Kyrgyzstan tel.+996 312 463356 – akylbekx@mail.ru

René Moawad Foundation

Beirut, Lebanon tel. +961 1 613367/8/9 rmf@rmf.org.lb - www.rmf.org.lb

Synchronicity Earth London (UK) www.synchronicityearth.org

Stiftung Drittes Millennium

Zurich, Świtzerland tel. +41 044 2120001 info@stiftung3m.org www.stiftung-drittes-millennium.com

Stiphtung Christoph Sonntag Stuttgart (Germany) www.sonntag.tv/stiphtung

The Christensen Fund

Palo Alto, USA tel. +1 650 3238700 info@christensenfund.org www.christensenfund.org

The lara Lee and Georg Gund Foundation

Cleveland, USA tel. +1 2162413114 info@gundfdn.org www.gundfdn.org

Wallace Genetic Foundation

Washington, DC 20016 tel. +202 9662932 wgfdn@aol.com www.wallacegenetic.org

Zukunftsstiftung Landwirtschaft

Bochum (Germany) www.zukunftsstiftung-landwirtschaft.de

Fair Trade

Alter Eco

Commerce Equitable Paris, France tel. +331 01 47423220 nordsud@altereco.com www.altereco.com

Consorzio Fairtrade Italy

Padua, Italy tel. +39 049 8750823 info@fairtradeltaly.it www. fairtradeltaly.it

Cooperativa Sociale Pausa Café

Turin, İtaly tel. +39 011 19714278 info@pausacafe.org – www.pausacafe.org

CTM Altromercato

Verona, Italy tel. +39 045 8008081 info@altromercato.it www.altromercato.it

Equoqui

Grinzane Cavour, Italy tel. +39 333 8376577 info@equoqui.it - www.equoqui.it

Libera Terra

Palermo, Italy tel. +39 091 8577655 www.liberaterra.it

Libero Mondo

Cherasco, Italy tel. +39 0172 499169 www.liberomondo.org

Scambi Sostenibili

Palermo, Italy tel. +39 348 8741515 www.scambisostenibili.it

Universities

American University of Beirut Beirut, Lebanon tel. +961 1 340460/350000 www.aub.edu.lb

Belarusian State University

of Culture and Arts Ethnography Department Minsk, Belarus tel. +375 (17) 2228306

Bocconi School of Management

Non-Profit and Cooperation Master Division Milan, Italy tel. +39 02 58366605 / 58366606 info@sdabocconi.it www.sdabocconi.it/npcoop

Corporación Universitaria

Minuto de Dios UNIMINUTO Ingenieria Agroecológica Bogotá (Colombia) tel. +57 593 3004 www.uniminuto.edu/web/ cundinamarca/ingenieria-agroecologica

George Brown College

Toronto, Canada www.georgebrown.ca

Sait Polytechnic

Calgary, Canada www.sait.ca

Ss. Cyril and Methodius University

Agricultural and Food Sciences Faculty Skopje, Republic of Macedonia tel. +389 23115277

Turin Polytechnic

Architecture Faculty Turin, Italy tel. +39 011 564 5901 – www.polito.it

Université Européenne des Saveurs et des Senteurs Forcalquier, France tel. +33 0492725068 contact@uess.fr – www.uess.fr

Universidad de Concepción

Social Sciences Faculty Concepción, Chile tel. +56 412204000 www.socialesudec.cl

Universidad de La Salle Bogotá (Colombia)

tel. +57 1 3488000 www.lasalle.edu.co

Universidad Nacional de Agraria La Molina Lima, Peru tel. +51 993493472

rugas@lamolina.edu.pe www.lamolina.edu.pe

Universidade Federal de Santa Catarina Florianopolis (Brazil) +55 (48) 3721-9000

Université du Vin

Suze la Rousse, France tel. +33 0475972130 www.universite-du-vin.com

University of Buenos Aires

Agronomy Faculty Buenos Aires, Argentina tel. +54 11 45248000 www.agro.uba.ar

University of Catania

Zootechnical Sciences Faculty Catania, Italy tel. +39 095 234307 – www.unict.it

University of Gastronomic Sciences

Pollenzo, Italy tel. +39 0172 458511 info@unisg.it - www.unisg.it

University of Genoa

Architecture Faculty Genoa, Italy tel. +39 347 2483391 www.arch.unige.it

University of Herat

Agriculture Faculty Herat, Afghanistan www.hu.edu.af

University of Kabul

Agriculture Faculty Kabul, Afghanistan www.ku.edu.af

University of Makeni

Makeni, Sierra Leone tel. +232 76 670769 +232 76 561803 info@universityofmakeni.com www.universityofmakeni.com

University of Makerere

Agricultural Research Institute Kampala, Uganda tel. +256-772827710 muarik@agric.mak.ac.ug www.muarik.mak.ac.ug

University of Milan

Agriculture Faculty, Food Sciences and Technology Department Milan, Italy tel. +39 02 50316658 distam@unimi.it www.distam.unimi.it

University of Palermo

Agriculture Faculty, Arboriculture Department Palermo, Italy tel. +39 091 7049000 www.agrariaunipa.it

University of Palermo

Architecture Faculty Palermo, Italy tel. +39 091 6230663 www.architettura.unipa.it

University of Rabat

Rabat–Chellah, Morocco tel. +212 037 673318 presidence@um5a.ac.ma www.emi.ac.ma/univ–MdV

University of Turin

Agriculture Faculty Grugliasco, Italy tel. + 39 011 6708760/8761 www.agraria.unito.it

University of Turin

Veterinary Medicine Faculty, Animal Pathology Department Turin, Italy tel. +39 011 6709049 veterinaria.campusnet.unito.it

University of Turin

Veterinary Medicine Faculty, Department of Animal production, Epidemiology and Ecology Turin, Italy tel. +39 011 6709924 veterinaria.campusnet.unito.it

University of Turin

Political Science Faculty Department of Political Studies Turin (Italy) tel. +39 011 670 4101 www.scipol.unito.it

University of Venice

Urban Planning Department Venice, Italy tel. +39 041 2571378 – www.iuav.it

University of Armenia

Agriculture Faculty Yerevan, Armenia www.armagrar-uni.am

University of Acadia

Wolfville, Nova Scotia, Canada www.acadiau.ca

University Guelph

Guelph, Ontario, Canada www.uoguelph.ca

University of Egerton

Egerton, Kenya tel. +254 50211000 info@egerton.ac.ke www.egerton.ac.ke

University of San Martín de Porres

Lima (Peru) tel. +51 1 4616771 www.usmp.edu.pe

Research Centers, Institutes and Schools

Academy of Sciences – Vavilov Institute of General Genetics

Comparative animal genetics laboratory Moscow, Russia www.vigg.ru

Amicale des Forestières du Burkina Faso

Ouagadougou, Burkina Faso amifob_bf@yahoo.fr

Bulgarian Science Academy http://bas.bg

Central Botanical Garden of the National Academy of Sciences Minsk, Belarus tel. +375 172841484 – cbg@it.org.by

Centro de Estudios de Desarrollo Agrario y Rural -CEDAR

San José de Las Lajas, Cuba tel. +53 47 864840 rojeda@isch.edu.cu – www.cedar.cu www.infocedar.isch.edu.cu

Centre Culturel Tjibaou

Nouméa, New Caledonia www.adck.nc

Centro de Investigación en Medicina y Agroecológica

Penco, Bío Bío, Chile tel. +56 413188459 info@cimasur.cl www.cimasur.org

Centro Miglioramento Ovino

Cairo Montenotte, Italy tel. +39 019 599767 mauriziobazzano.apasv@guipo.it

Centro Sperimentale di cinematografia

Scuola Nazionale di Cinema Animation Department Chieri, Italy tel. +39 011 9473284 www.csc-cinematografia.it/animazione

CISAO Interdepartmental center for research and scientific collaboration with the countries of the Sahel and West Africa University of Turin Turin, Italy – www.unito.it

CSA – Centro Piemontese di Studi Africani

Piedmontese center for African Studies Turin, Italy tel. +39 011 4365006 segreteria@csapiemonte.it www.csapiemonte.it

Conservatorio de la Cultura Gastronómica Mexicana

Mexico City, Mexico tel. +52 56160951 www.ccgm.mx/CCGM/Intro.html

Consiglio ricerca in agricoltura e l'analisi dell'economia agraria (CREA)

Beekeeping and Sericulture Research Unit Bologna, Italy tel, +39 051 353103- www.cra-api.it

Consorzio Gian Pietro Ballatore per la Ricerca su Specifici Settore della Filiera Cerealicola Palermo, Italy tel. +39 091 342953 – www.iloranoduro.it

Estación Experimental Indio Hatuey

Matanzas (Cuba) tel. +53 45571235 – www.ihatuey.cu

Indaco2

Dipartimento di Scienze Fisiche della Terra e dell'Ambiente University of Siena Siena, Italy tel. +39 577232012 info@indaco2.it - www.indaco2.it

Institut Européen d'Histoire et des Cultures de l'Alimentation

Tours, France – www.iehca.eu

Institute of Biology of the Southern Seas

National Academy of Science of Ukraine Sevastopol, Ukraine tel. + 380 692544110 ibss.ibss@nas.gov.ua www.ibss.nas.gov.ua

Instituto Morro da Cutia (IMCA)

Montenegro, Rio Grande do Sul, Brazil tel. 555136496087/555136492440 morrodacutia@morrodacutia.org

Instituto Teko Arandu

São Paolo, Brazil tel. +55 11 59770000

Institute for Adriatic Crops and Karst Reclamation Croatia tel. +385 21434444 – www.krs.hr

IPSAA Conte di Cavour Castelfranco Veneto, Treviso, Italy tel. +39 0423 490615 castelfranco@ipsaa.it

Istituto Agronomico Mediterraneo (IAM) Valenzano, Bari, Italy

Valenzano, Bari, Italy tel. +39 080 4606204 – www.iamb.it

Istituto Agronomico

per l'Oltremare (IAO) Florence, Italy tel. +39 05550611 iao@iao.florence.it – www.iao.florence.it

Istituto di Ricovero e Cura a Carattere Scientifico Materno-Infantile Burlo Garofolo

University of Trieste, Italy tel +39 0403785275 www.burlo.trieste.it

Istituto Duca degli Abruzzi Baldan

Padua, Italy tel. +39 049 620536 - www.ducabruzzi.it

Istituto Lattiero-Caseario e delle Tecnologie Agroalimentari Moretta, Cuneo, Italy

tel. + 39 0172 93564

Osservatorio Ligure Pesca e Ambiente

Genoa, Italy tel. +39 010 584368 – www.olpa.info

Pamir Biological Institute

Khorog, Tajikistan tel. +992 352228020 ogonazar@mail.ru - www.pbi.narod.ru

RIMISP – Centro Latinoamericano para

el Desarrollo Rural Santiago, Chile tel. +562 2364557 rimisp@rimisp.org - www.rimisp.org

Rimisp Colombia

Manizales, Caldas, Colombia tel. +57 3176612987 andresbet@gmail.com

R.R. Shredder Research Institute

Horticulture, Viticulture and Enology Bostanlyk, Uzbekistan

Scuola Agraria Malva – Arnaldi

Bibiana, Turin, Italy tel. +39 0121 559459 +39 0121 55618 teoric00@scuolamalva.191.it www.ghironda.com/vpellice/comuni/ bibia.htm

Sissa Medialab

Trieste, Italy tel +39 040 3787642 www.medialab.sissa.it

Società Ortofrutticola Italiana (SOI)

University of Florence Polo Scientifico Sesto Fiorentino, Florence, Italy tel. +39 055 4574067/070 soifi@unifi.it – www.soihs.it

Tianzi Biodiversity Research and Development Centre Jinghong, Yunnan, China

oak@natureproducts.net

Parks

Alta Murgia National Park

Gravina in Puglia, Bari, Italy tel. +39 803262268 info@parcoaltamurgia.it www.parcoaltamurgia.gov.it

Banc d'Arguin National Park

Nouadhibou, Mauritania tel. +222 5258542 pnba@mauritania.mr www.mauritania.mr/pnba

Cilento National Park Vallo della Lucania, Salerno, Italy tel. +39 0974 719911 – www.pncvd.it

Corno alle Scale Regional Park

Pianaccio, Bologna, Italy tel. +39 0534 51761 parco.corno@cosea.org www.cornoallescale.it

Emilia-Romagna Po Delta Regional Park

Comacchio, Reggio Emilia, Italy tel. +39 0533 314003 info@parcodeltapo.it parcodeltapo@parcodeltapo.it

Etna National Park

Nicolosi, Catania (Italy) tel. +39 095 821111 parcoetna@pec.it www.parcoetna.it

Europarc Federation

Brussels, Belgium tel. +32 028930945 www.europarc.org

Gargano National Park

Monte Sant'Angelo, Foggia, Italy tel. +39 0884 568911/5579 ufficiostampa@parcogargano.it www.parcogargano.it

Gran Sasso and Monti della Laga National Park

L'Aquila, Italy tel. +39 0862 60521 ente@gransassolagapark.it www.gransassolagapark.it

Madonie Regional Park

Petralia Sottana, Palermo, Italy

tel. +39 0921 684015 www.parcodellemadonie.it

Mananara - Nord National Park

Antananarivo, Madagascar tel. +261 20 2241554/38 contact@angap.mg www.parcs-madagascar.com/ mananara

Prealpi Giulie Regional Park

Prato di Resia, Udine, Italy tel. +39 0433 53534

Querimba National Park

Pemba, Mozambique tel. +258 27221764

Sila National Park

Lorica San Giovanni in Fiore, Cosenza, Italy tel. +39 984537109 info@parcosila.it – www.parcosila.it

South Milan Agricultural Park

Milan, Italy tel. +39 02 77403268/77403264 parcosud@provincia.milano.it www.provincia.milano.it/parcosud

Tusheti National Park Kakheti, Georgia

tel. +995 77921133

Ministries and Governmental Bodies

Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung (BMZ) Berlin (Germany) – www.bmz.de

City of Turin Turin, Italy tel. +39-011 4421111 www.comune.torino.it

City of Tours Tours, France – www.tours.fr

CNCA – Consejo Nacional de las Culturas y las Artes Santiago de Chile, Chile www.cultura.gob.cl

Coralina – Corporación para el Desarrollo Sostenible del Archipielago de San Andrés, Providencia y Santa Catalina Providencia, Colombia tel. +57 8 514 8552 coralina.providencia@coralina.gov.co www.coralina.gov.co/

CORFO - Corporación de Fomento Productivo Santiago de Chile, Chile www.corfo.cl/inicio

Departamento para la Prosperidad Social

Bogotá, Colombia - www.dps.gov.co

Embassy of Italy in Addis Abeba

Addis Abeba, Ethiopia tel. +251 11 1235717 ambasciata.addisabeba@esteri.it www.ambaddisabeba.esteri.it

Embassy of Italy in Beirut

Beirut, Lebanon tel. +961 5 954955 amba.beirut@esteri.it www.ambbeirut.esteri.it

Embassy of Italy in Kampala

Kampala, Uganda tel. +256 414 250450 segreteria.kampala@esteri.it www.ambkampala.esteri.it

Embassy of Italy in Nairobi

Nairobi, Kenya tel. +254 20 2247750 ambasciata.nairobi@esteri.it

Instituto de Desarrollo

Agropecuario INDAP Agustinas 1465, Santiago de Chile (Chile) www.indap.gob.cl

Engagement Global gGmbH

Service für Entwicklungsinitiativen -**Development Initiative Service** Bonn (Germany) www.engagement-global.de

Italian Cultural Institute in Addis Abeba

Addis Abeba, Ethiopia tel. +251 11 1553427 iicaddisabeba@esteri.it www.iicaddisabeba.esteri.it

Italian Cultural Institute in Nairobi

Nairobi, Kenya tel. +254 20 4451266 iicnairobi@esteri.it www.iicnairobi.esteri.it

Italian Cultural Institute in St. Petersburg

St. Petersburg, Russia tel. +7 8127188189/8179 iicsanpietroburgo@esteri.it www.iicsanpietroburgo.esteri.it

Ministerio do Desenvolvimento Agrario Brasilia, Brazil

www.mda.gov.br

Ministero degli Affari Esteri

Cooperazione Italiana allo Sviluppo Rome. Italv tel. +39 06 36916316/08

redazione.cooperazione@esteri.it www.cooperazioneallosviluppo.esteri.it

Ministero degli Affari Esteri

Direzione generale per gli Italiani all'estero e le politiche migratorie Rome, Italy tel. +39 0636912814 www.esteri.it/MAE/IT/Ministero/ StrutturaDGItalianiEstero/

Ministero della Salute

Rome, Italy tel. +39 06 59941 www.ministerosalute.it

Ministero delle Politiche Agricole Rome, Italy tel. +39 06 46651 www.politicheagricole.it

Ministries and government agencies Italian Embassy in San José

San José, Costa Rica tel. +506 22 713765 ambasciata.sanjose@esteri.it www.ambsanjose.esteri.it

Ministry of Agriculture, Kenya Nairobi, Kenya www.kilimo.go.ke

Ministero dello Sviluppo Aaricolo Brasilia, Brazil

tel. +55 6120200888 www.mda.gov.br

Municipality of Foca

Foca, Turkey www.foca.bel.tr

Municipality of Gökçeada

Gökceada, Turkey www.gokceada.gov.tr/belediye.html

Municipality of Sile Sile, Turkey - www.sile.bel.tr

North Brabante Provice s'Hertogenbosch, Netherlands tel. +31 0736812812 www.brabant.nl

Secretaria Especial de Desenvolvimento Econômico Solidário da Prefeitura do Rio de Janeiro Rio de Janeiro, Brazil

tel. +55 21 2588 9155 / 9156 sedes@rio.rj.gov.br

State Ecological Institution Eco-rosv

Rossonu, Belarus tel. +375 (0) 215941860 eko-rosy@tut.by

European Institutions

Comitato delle Regioni www.cor.europa.eu

Environment Directorate-General-European Commission Brussels (Belaium) tel. + 32 22992220 env-ngo@ec.europa.eu www.ec.europa.eu/environment

Directorate-General for Health and Food Safety-European Commission

Brussels (Belaium) http://ec.europa.eu/dqs/health foodsafetv/

Directorate-General for Agriculture and Rural **Development-European** Commission Brussels (Belgium) http://ec.europa.eu/agriculture/

European Parliament Brussels (Belgium) www.europarl.europa.eu

International Organizations

FAO - Food and Agriculture Organization Rome. Italv tel. +39 06 57051 fao-hg@fao.org www.fao.org

IFAD – International Fund for Agricultural Development Rome, Italy

tel. +39 06 54591 - ifad@ifad.org

ILO – International Labour Organization

International Training Centre Turin, Italy tel. + 39 011 6936111 communications@itcilo.org www.itcilo.org

Communication and Research

University Dissertations

The Slow Food Foundation for Biodiversity and the Italian Presidia are frequently a subject of interest to university students. Below is a list of selected research theses and dissertations.

University of Genoa

Faculty of Arts and Philosophy Degree in Arts Historiography of Local Products. A Case Study: Roccaverano Robiola Language: Italian Supervisor: Claudio Costantini Candidate: Paola Nano Year: 1999/2000

Bocconi University

Master in Tourism The Slow Food Presidia: From Cultural Initiative to Entrepreneurial Activity

Language: Italian Candidates: Magda Antonioli Corigliano and Giovanni Viganò Year: 2002

University of Turin

Faculty of Political Science Degree in International and Diplomatic Sciences The Revival of Local Knowledge in a Global World. Slow Food's Cultural Initiatives and Entrepreneurial Activity: The Presidia. Two Case Studies: Montébore and Roccaverano Robiola

Language: Italian

Supervisor: Egidio Dansero Candidate: Emanuela Busso Year: 2002/2003

University of Turin

Faculty of Economics Slow Food in Sicily: Analysis and Promotion of Presidia in the Nebrodi Area

Language: Italian Supervisor: Erminio Borlenghi Candidate: Gabriele Cena Year: 2002/2003

University of Turin

Faculty of Political Science Argan Oil in Morocco: Biodiversity Defense and Recognition of the Specificity of Local Areas in International Slow Food Projects Language: Italian Supervisor: Egidio Dansero Candidate: Augusta Roux Year: 2002/2003

University of Padua

Faculty of Sciences Degree in Natural Sciences Genetic Characterization of Populations of Native Veneto Poultry Breeds Using Amplified Fragment

Length Polymorphism (AFLP)

Language: Italian Supervisor: Federica Sandrelli Candidate: Gabriele Baldan Year: 2003/2004

University of Pisa

Faculty of Agriculture Degree in Biological and Multifunctional Agriculture

Defining Production Rules:

The Case of Slow Food Presidia Language: Italian

Supervisor: Mara Miele Candidate: Francesca Baldereschi Year: 2003/2004

University of Milan

Faculty of Veterinary Medicine Degree in Technologies, Animal Products and Product Quality

Slow Food and its Presidia: Recognition and Protection of Native Italian Pig Breeds and Their Products

Language: Italian Supervisor: Maria Antonietta Paleari Candidate: Laura Cappellato Year: 2003/2004

University of Milan

Faculty of Agriculture Degree in Food Sciences and Technologies

Compositional Characteristics of Amaranth and its Main Uses in the Food Sector

Language: Italian Supervisor: Mara Lucisano Candidate: Federica Catenacci Year: 2003/2004

Sant'Anna School of Advanced Studies, Pisa

Master in Evaluation and Control of Quality Food Production Biodiversity in Latin America: Method for Recognition and Promotion of Food Products

Particularly in Latin America Language: Spanish

Supervisor: Giuseppe Turchetti Candidate: A. Escobar Fonseca Year: 2003/2004

University of Siena

Faculty of Arts and Philosophy Degree in Communication Science Slow Food, Creative Communities and Tribal Marketing

Language: Italian Supervisor: Fabrizio Maria Pini Candidate: Francesca Socci Year: 2003/2004

University of Turin

Faculty of Economics

University School of Business Management Pinerolo Protected Designation of Origin, Protected Geographical Indication and Promotion of Distinctive Local Products with Freedom of Circulation of Goods and Food and Wine Tourism

Language: Italian Supervisor: Leo Amato Candidate: Valentina Turaglio Year: 2003/2004

University of Trieste

Faculty of Arts and Philosophy Degree in Sciences and Techniques of Interculturality

Biodiversity and Local Cultures: The Slow Food Presidium for Andean Corn in Northwest Argentina

Language: Italian

Supervisor: Francesco Micelli Co-Supervisor: Prof. Javier Grossutti Candidate: Giulia Ferrari Year: 2004/2005

University of Milan

Faculty of Veterinary Medicine Degree in Technologies, Animal Products and Product Quality

The Orbetello Lagoon: Processes, Products and Fishing

Language: Italian Supervisor: Maria Antonietta Paleari Candidate: Elena Giunco Year: 2004/2005

University of Turin

Faculty of Ágriculture Degree in Agricultural Sciences and Technologies The Cultivation of Coffee in the Department of Huehuetenango (Guatemala): An Analysis of Production Costs and the Post-Crisis Price Situation

Language: Italian Supervisor: Alessandro Corsi Candidate: Francesco Imberti Year 2004/2005

University of Turin

Faculty of Economics Regional Marketing and Slow Food Presidia: A Winning Combination? The Positive Effects of a Presidium on the Local Area. The Case of the Province of Cuneo

Language: Italian Supervisor: Erminio Borlenghi Candidate: Edgardo Manfredi Year: 2004/2005

University of Milan

Faculty of Veterinary Medicine Degree in Technologies, Animal Products and Product Quality Rediscovery of a Distinctive Local

Product: Red Cattle and their Products

Language: Italian Supervisor: Maria Antonietta Paleari Candidate: Maria Paola Savoldelli Year: 2004/2005

University of Turin

Faculty of Economics Strategies for Protecting the Consumption of Distinctive Local Products in a Global Society Language: Italian

Supervisor: Anna Cugno Candidate: Andrea Dellavalle Year: 2005/2006

Suor Orsola Benincasa University, Naples

Authentic, Slow and Tribal The Case of Slow Food From a Mediterranean Marketing Perspective

Language: Italian Supervisor: Davide Borrelli Candidate: Massimo Romano Year: 2005/2006

University of Gastronomic Sciences

Master in Food Culture: Communicating Quality Products

Farmers' Markets in Italy Language: Italian Candidate: Pierluigi Frassanito Year: 2006/2007

University of Florence

The Role of Fairs in Promoting Traditional Local Products

Language: Italian Supervisor: Giovanni Belletti Candidate: Dario Ricci Year: 2006/2007

Cà Foscari University of Venice

Faculty of Arts and Philosophy Specialist Degree in Cultural Anthropology, Ethnology and Ethnolinguistics

Women's Cooperatives in Southeast Morocco: The Slow Food Argan Oil Presidium

Language: Italian Supervisor: Giovanni Dore Candidate: Rebecca Roveda Year: 2006/2007

University of Gastronomic Sciences

Master in Gastronomic Sciences and Quality Products Support for the Development of a Network of Women's Producer Cooperatives in Morocco: An Italian-Moroccan Cooperative Venture for

the Argan Oil Presidium

Language: Italian Candidate: Rebecca Roveda Year 2006/2007

University of Turin

Faculty of Arts and Philosophy Degree in Intercultural Communication Questions of Origin. Sustainable Food Culture: A Brazilian Experience

Language: Italian Supervisor: Francesco Remotti Candidate: Tania Toniolo Year: 2006/2007

University of Gastronomic Sciences

Degree in Gastronomic Sciences Chestnuts in the Calizzano and Murialdo Tecci: Economic Examination of a Presidium

Language: Italian Supervisors: Claudio Malagoli and Bruno Scaltriti Candidate: Enrico Bonardo Year: 2007/2008

University of Gastronomic Sciences

Degree in Gastronomic Sciences Commercial Development of a Product (Cornmeal Biscuits) Through Sensory

and Consumer Science Techniques Language: Italian Supervisor: Sebastiano Porretta Candidate: Federica Frigerio Year: 2007/2008

University of Turin

Faculty of Medicine and Surgery Degree in Dietetics Bromatological Analysis and Nutritional Evaluation of Widely Used Industrial Food Products Compared to Slow Food Presidia

Language: Italian Supervisor: Andrea Pezzana Candidate: Zaira Frighi Year 2007/2008

University of Gastronomic Sciences

Master in Gastronomic Sciences and Quality Products

Coffee, Essence of the Global World: Quality for Freedom

Language: Italian Candidate: Mariana Guimaraes Year 2007/2008

University of Turin

Faculty of Foreign Languages and Literature Degree in Foreign Languages for International Communication

Terra Madre and the Salone del Gusto in Turin: A Cultural and Social Journey to the Roots of Food

Language: Spanish Supervisor: Veronica Orazi Candidate: Erika Inz Year 2007/2008

Urbino Institute for Industrial Design Eating Well. Gastronomy, Culture and African Traditions

Language: Italian Supervisor: Sandro Natalini Candidate: Alice Lotti Year: 2007/2008

University of Gastronomic Sciences

Master in Gastronomic Sciences and Quality Products Food Education. Slow Food: Rebuilding Taste Memories in the Education System

Language: English Candidate: Amy Lim Mai Year 2007/2008

University of Gastronomic Sciences

Degree in Gastronomic Sciences Small Coastal Fishing Communities in the Mid-Adriatic: Relationships Between Trades and Products

Language: Italian Supervisor: Silvestro Greco Candidate: Maria Elena Sidoti Year: 2007/2008

Catholic University of the Sacred Heart

Agriculture Faculty, Piacenza campus Organizational and Commercial Aspects of Direct Sales of Agricultural Products and Impact on Consumers Language: Italian

Candidate: Massimo Bodda Year: 2007/2008

University of Turin

Faculty of Foreign Languages and Literature

The Slow Food Presidia: Creating an Image and Distributing the Product

Supervisor: Laura Bonato Candidate: Elisa Avataneo Year 2008/2009

University of Bologna

Faculty of Political Science Specialized Degree in Cooperation and Development Food Sovereignty Through Slow Food Presidia: A Case Study of Huehuetenango Highland Coffee Supervisor: Andrea Segrè Co-supervisor: Luca Falasconi Candidate: Ania Pettinelli Year: 2008/2009

University of Turin

Faculty of Ágriculture The Promotion of Resources in Northwest Africa: The Case of Dogon Somé

Supervisor: Cristiana Peano Candidate: Elisa Mascetti Year: 2008/2009

University of Bologna

Faculty of Political Science Research Doctorate in International Cooperation and Policies of Sustainable Development Politics and International

Cooperation in Slow Food

Supervisor: Andrea Segrè Candidate: Alberto Grossi Year: 2008/2009

University of Gastronomic Sciences

Master in Italian Gastronomy and Tourism

Armenia: A Report

Candidate: Aviva Kruger Year: 2008/2009

University of Turin

Agriculture Faculty Promotion Paths for Local Products: Savona Chinotto

Supervisor: Cristiana Peano Candidate: Rossella Briano Year: 2009/2010

University of Gastronomic Sciences

Degree in Gastronomic Sciences Colombian Piangua Extraction System: Analysis and Development of a Systemic Project for a New Slow Food Presidium

Supervisor: Franco Fassio Co-supervisor: Lia Poggio Candidate: Manlio Larotonda Year: 2010/2011

University of Gastronomic Sciences

Degree in Gastronomic Sciences Sustainability in Large-Scale Distribution: The Collaboration Between Coop and Slow Food Switzerland

Language: Italian Candidate: Florian Friedmann Year: 2008/2009

Bocconi University

Degree in Economics for the Arts,

Culture and Communication (CLEACC) The Evolution of Slow Food's Social Responsibility: From Taste Education to Protecting the Global Environment

Language: Italian Supervisor: Antonio Tencati Candidate: Valentina Albertini Year: 2009

University of Milan

Degree in Literature Food as Culture: The Case of Senegal

Language: Italian Candidate: Michela Offredi Year: 2009/2010

Bocconi University

Degree in Economics and Management for Art, Culture and Communication Food Is Culture, Identity and Wealth: Slow Food Presidia

Language: Italian

Supervisor: Chiara Solerio Candidates: Ludovica Di Luzio, Roberta Ceriana, Laura Mascia, Cecilia Sardella, Elena Zanette Year: 2010/2011

University of Florence

Degree in Tropical Rural Development Study of the Cultivation of Phoenix dactylifera L. and Processing of Siwa Oasis Dates

Language: Italian Supervisor: Francesco Garbati Pegna Co-supervisor: Francesco Ferrini Candidate: Irene Marongiue Year: 2010/2011

University of Gastronomic Sciences

Degree in Gastronomic Sciences Community and School Gardening

Language: English Supervisor: Paola Migliorini Candidate: Andrew Gitau Karanja Year: 2010/2011

University of Gastronomic Sciences

Master in Italian Gastronomy and Tourism

The Importance of Camel Milk at a Time of Dramatic Change: The Case of Karrayyu Oromo, Ethiopia

Language: English Candidate: Roba Bulga Year: 2010/2011

University of Turin

Degree in Communication Sciences Sustainable Consumption and Local Markets Language: Italian Supervisor: Sergio Scamuzzi Candidate: Federica Fiocco Year: 2010/2011

University of Wageningen

Degree in Health and Society Community Gardens and Health: Do Community Gardens Promote Health?

Including case study on the Thousand Gardens in Africa project. Language: English Supervisor: Laura Bouwman Candidate: Sanne De Wit Year: 2010/2011

University of Gastronomic Sciences

Degree in Gastronomic Sciences Ethnobotanical Research, Nutritional Analysis and Guide to Use of Quelites in Mexican Gastronomic Culture

Supervisors: Andrea Pezzana and Andrea Pieroni Candidate: Irene Vianello Year 2011/2012

University of Gastronomic Sciences

Degree in Gastronomic Sciences Plants of the Traditional Cuisine of Belarus

Supervisor: Andrea Pieroni Candidate: Tanya Gervasi Year 2011/2012

University of Gastronomic Sciences

Degree in Gastronomic Sciences Sustainability of A Thousand Gardens in Africa Project – Case Study in Kenya

Supervisor: Paola Migliorini Candidate: John Ngugi Njoroge Year 2010/2011

University of Gastronomic Sciences

Degree in Gastronomic Sciences Ticino Viticulture Promotion Project Supervisors: Paolo Corvo and Yann Grappe Candidate: Valentina Tamborini Year 2011/2012

University of Milan

Degree in Communication and Society Associative Movements and Social Fraternity: The Case of Slow Food's Coffee Project

Supervisor: Enzo Colombo Candidate: Giuliana Daniele Year 2011/2012

Gregorio VII University in Rome for Foreign

Languages for International Communication The Huehuetenango Highland Coffee and Wild Harenna Forest Coffee Presidia

Supervisors: Adriana Bisirri, Marylin Scopes and Tamara Centurioni Candidate: Valentina Bernacchini Year 2012/2013

University of Turin

"Cognetti De Martiis" Department of Economics and Statistics Specialized Degree in Development, Environment and Cooperation Sustainable Fishing Between Ethics, Traditions and Climate Change: The Case of Slow Fish

Language: Italian Supervisor: Egidio Dansero Co-supervisor: Filippo Barbera Candidate: Erica Di Girolami Year: 2012/2013

University of Gastronomic Sciences

Degree in Gastronomic Sciences Sustainability Assessment of the Slow Food Gardens Project in Kenya Supervisor: Paola Migliorini Candidate: Ngugi Samson Kiiru Year: 2012/2013

University of Gastronomic Sciences

Degree in Gastronomic Sciences The Rhetoric of Slow Food Presidia: A Theoretical Approach to the Symbols Used by Slow Food with Special Regard to the Case of Slow Food Switzerland

Language: English Supervisor: Michele Fino Candidate: Emanuel Lobeck Year: 2012/2013

University of Turin

Faculty of Political Sciences Slow Food in Kenya: An Analysis of the Social, Environmental and Economic Sustainability of the Presidia in the Molo and Njoro Districts

Language: Italian Supervisor: Egidio Dansero Candidate: Daniela Fiorito Year: 2012/2013

Ca' Foscari University of Venice

Faculty of Arts and Philosophy Landscapes, Visions and Local Food Consumption: The Misso Pear Presidium in the Upper Valpolicella

Language: Italian Supervisor: Giovanni Dore Co-supervisor: Francesco Vallerani Candidate: Filippo Gioco Year: 2012/2013

Turin Polytechnic

Faculty of Architecture Specialized Degree in Ecodesign Systemic Approach to the Fadiouth Community in Senegal, Bottom-Up Awareness for a Collective Change

Language: Italian Supervisor: Luigi Bistagnino Candidates: Arianna Agostini, Carola Demarchi, Maria Fatima Mudon Year: 2012/2013

University of Bari

Degree in Modern Languages for International Cooperation. Thesis in Cultures, Mobility and Borders From the World to Terra Madre, the Experience of Slow Food

Supervisor: Francesco Cassano Co-supervisors: Paola Laskaris and Giovanna Devincenzo Candidate: Jennifer Aretha Boakye Year: 2011/2012

Bocconi University

Faculty of Economics Organic Agriculture: Rules and Regulations for Sustainable Production

Supervisor: Marco Bettiol Candidate: Beatrice Francesca Toppi Year: 2011/2012

University of Turin

Faculty of Political Sciences Eating Meat. Environmental, Social and Health Problems.

Supervisor: Roberto Burlando Candidate: Marco Ciot Year: 2012/2013

Aalborg University Copenhagen Denmark

Integrated Food Studies Slow Situation. A Constructivist Grounded Theory of the Complexity of Slow Food in Denmark Candidate: Johan K. Dal Year: 2013/2014

University of La Sabana

Chía, Colombia Faculty of Social Communication and Journalism Food Security and Economic Journalism. Four Stories About Threats to Food Security in Colombia and the World

Supervisor: Aldemar Moreno Quevedo Candidate: Adriana Silva Espinosa Year: 2013/2014

University of Turin

Degree in Économics and Business Management The Process of Promoting Piedmontese Rural Areas Through

Innovative Risk Management Policies. The Case of Slow Food Presidia

Supervisor: Anna Claudia Pellicelli Co-supervisor: Franco Percivale Candidate: Alessia Garombo Year: 2013/2014

University of Bologna

Degree in Languages, Society and Communication

Food to Nourish, Food to Not Waste. Reflections and Translations of Slow Food's Miniguide, "Fare's Fair"

Supervisor: Mette Rudvin Co-supervisor: Adriana De Souza Candidate: Violetta Iacobacci Year: 2014/2015

University of Turin

Three-year Degree in Intercultural Communication From Vinica, the Cradle of Wine, to Piedmontese Vineyards: Emigration, Work and Integration of the Macedonian Community in Piedmont.

Supervisor: Carlo Capello Candidate: Ivana Ilieva Year: 2013/2014

University of Turin

Faculty of Political Sciences Sustainability Analysis of the Food Community Model of Slow Food in Morocco

Supervisor: Irene Bono Candidate: Mariem Dinar Year: 2014/2015

University of Turin

Faculty of Political Sciences Analysis of Slow Food's Activities in Senegal

Supervisor: Egidio Dansero Candidate: Valentina Curetti Year: 2014/2015

University of Turin

Political Science Faculty Slow Food Coffee Presidia in Africa – the coffee market and the Harenna Presidium

Supervisor Egidio Dansero Candidate Beatrice Ferlaino a.a. 2013/2014

University of Gastronomic Sciences

Master in Food Culture and Communications Food, Place and Identity The Perception of Stakeholders on the Role of School Gardens in Assisting to Achieve the Objectives of Ghana School Feeding Program Candidate: Philip Amoah Year: 2014/2015

University of Gastronomic Sciences

Master in Food Culture and Communications Food, Place and Identity The Contribution of Slow Food Gardens and Other Small-Scale Farmers to Promote Sustainable Food System

Supervisor: Cinzia Scaffidi Candidate: Themba Austin Chauke Year: 2014/2015

University of Gastronomic Sciences

Master in Food Culture and Communications Food, Place and Identity Climate Change and Food Security: The Case of Guji Indigenous Ethnic Group Inhabited in Southern Oromia National Regional State Supervisor: Paola Migliorini Candidate: Gololcha Balli Gobena Year: 2014/2015

University of Gastronomic Sciences

Degree in Gastronomic Sciences Local Production of Prime Materials for a Craft Brewery in Guinea

Supervisor: Paola Migliorini Candidate: Mohamed Lamine Camara Year: 2014/2015

University of Brasilia

Centro de Desenvolvimento Sustentável

Slow Food na Itália e no Brasil. História, projetos e processos de

valorização dos recursos locais Supervisor José Luiz de Andrade Franco Candidate Chiara Gentile

a.a. 2014/2015

University of Turin

Department Culture, Politics and Society Degree course in International Development and Cooperation

Sciences

The role of Slow Food in a context of international cooperation for development: the project funded by the ACRI foundations in Burkina Faso

Supervisor Francesco Abbate Candidate Francesca Parisse a.y. 2013/2014

Documentaries, Videos and Films

2001

Belice Vastedda directed by Marco Bolasco for Gambero Rosso

Castelvetrano Black Bread directed by Marco Bolasco for Gambero Rosso

Fabriano Salame directed by Marco Bolasco for Gambero Rosso

Gargano Citrus directed by Marco Bolasco for Gambero Rosso

Gargano Podolico Caciocavallo directed by Marco Bolasco for Gambero Rosso

Noto Almonds directed by Marco Bolasco for Gambero Rosso

Menaica Anchovies directed by Marco Bolasco for Gambero Rosso

Monti Sibillini Pecorino directed by Marco Bolasco for Gambero Rosso

Ragusano directed by Marco Bolasco for Gambero Rosso San Marzano Tomato directed by Marco Bolasco for Gambero Rosso

Serra de'Conti Cicerchia directed by Marco Bolasco for Gambero Rosso

Tenera Ascoli Olive directed by Marco Bolasco for Gambero Rosso

The Last Link directed by Tim Kahn, NABO (North American Basque Organizations)

Vallesina Fig Cake directed by Marco Bolasco for Gambero Rosso

Vesuvius Apricot directed by Marco Bolasco for Gambero Rosso Documentary about Béarn mountain cheese(now a Presidium)

2002

Cinque Terre, a Threatened Ecosystem

directed by Annette Frei Berthoud, NZZ TV (Swiss TV channel). Documentary about the Cinque Terre Sciacchetrà Presidium.

Mythical Meat

directed by Annette Frei Berthoud, NZZ TV (Swiss TV channel). Describes four Presidia for native breeds (Cinta Senese pig, Piedmontese cattle, Maremma ox, Chianina ox) and the Colonnata Lard Presidium.

2004

Pedras Caliente

directed by Francisco Klimscha and Cristian Simón. Documentary about the Calbuco Black-Bordered Oyster Presidium (Chile).

2005

Bitto, the Eternal Cheese

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary dedicated to the Bitto of the Bitto Valleys Presidium (Lombardy, Italy).

The Black Pig, the Woods and the People of Nebrodi

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary about the Nebrodi Black Pig Presidium (Sicily, Italy).

Cacao, Food of the Gods

directed by Annette Frei Berthoud, Nzz Tv (Swiss TV channel). Documentary about the Cacao Nacional Presidium (Ecuador).

CONAB-Companhia Nacional de Abastecimento

produced by the Brazilian Ministry of Agriculture and partly about the Umbu Presidium (Brazil).

Fishing in Senegal

directed by A. Carboni, documentary about small fishing communities in Senegal.

Manrique and the Coffee Odyssey

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary on the Huehuetenango Highland Coffee Presidium (Guatemala).

Olga, Paprika and the Curly-Haired Piglet

directed by Annamaria Gallone, a Kenzi production in co-production with the

Slow Food Foundation for Biodiversity. Documentary about the Mangalica Sausage Presidium (Hungary).

Stories of Eels, Water and Fire

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary about the Traditional Marinated Comacchio Valleys Eel Presidium (Emilia-Romagna, Italy).

Stories of Farms and Cattle in the Gargano Uplands

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary about the Gargano Podolico Caciocavallo Presidium (Puglia, Italy).

Terra Madre

directed by Nicola Ferrero and Ugo Vallauri. Documentary dedicated to Terra Madre.

The Wild Sheep, the Fox and Love

directed by Anne Magnussen. Documentary on Hilde Buer, a sheep farmer from the Villsau Sheep Presidium (Norway).

2006

The Highest Cheese in the World

directed by Paola Vanzo and Andrea Cavazzuti. Documentary about the Yak Cheese Presidium (China).

Imraguen Women's Mullet Botargo

directed by Remo Schellino. Documentary on the Imraguen Women's Mullet Bottarga Presidium (Mauritania).

Manoomin – The Sacred Food

directed by Jack Riccobono on the Anishinaabeg Manoomin Rice Presidium in the US; a prizewinner at the Berlinale Talent Campus as part of the Berlin International Film Festival.

Maremma, Land of Presidia

directed by Valter Bencini, a coproduction of Insekt and Raisat Gambero Rosso.

Sawasiray-Pitusiray

directed by Mariana Herrera Bellido on the landscape and management of the Pampacorral Sweet Potato Presidium in Peru; a prizewinner at the Berlinale Talent Campus as part of the Berlin International Film Festival.

Zeri Lamb: A Border Animal

directed by Valter Bencini, a coproduction of Insekt and Raisat Gambero Rosso.

2007

As Fulôs do Sertão As mulheres da caatinga fazendo econegócios

directed by Ricardo Malta for BPC Imagens. Documentary about the Umbu Presidium (Brazil).

Langsom Mat (Slow Food)

directed by Vanja Ohna. Documentary on the Møre og Romsdal Salt Cod Presidium (Norway).

Um pé de que? Programa Umbu

directed by Leo Andrade, for Pindorama Filmes. TV program about the Umbu Presidium (Brazil).

Vanilla, The Queen of Spices

directed by Annette Frei Berthoud, Nzz Tv (Swiss TV channel). Documentary on the Mananara Vanilla Presidium (Madagascar).

2008

Café y Caffè

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary about the coffee Presidia (Guatemala, Dominican Republic).

Café y Caffè: The Experience of the Slow Food Sierra Cafetalera Coffee Presidium

directed by Annamaria Gallone, a Kenzi production in co-production with the Slow Food Foundation for Biodiversity. Documentary about the Sierra Cafetalera Coffee Presidium (Dominican Republic).

The Earth is a Mother

directed by Santo della Volpe. Documentary about small fishing communities in Senegal.

Fruit Preserves

directed by Remo Schellino. Documentary about the production of quality fruit preserves.

Noe's Wine

directed by Daniele de Sanctis.

Documentary about the enogastronomic traditions of Georgia and the Georgian Wine in Jars Presidium.

2009

100 Days Between Heaven and Earth

directed by Dario Leone for Slow Food in collaboration with the University of Gastronomic Sciences as part of the European Promo Terroir project. Short film about the Italian and French crossborder Presidia (Italy).

A Gift From Talking God: The Story of the Navajo-Churro

directed by Peter Blystone and Margaret Chanler, with the participation of Roy Kady, Jay Begay, Jr. Dr. Lyle McNeal e Dr. Gary Paul Nabhan. Documentary about the Navajo-Churro Sheep Presidium.

Terra Madre People

directed by Slow Food, studio Bodà production. Presenting the small farmers, herders, fishers, cooks, students and academics brought together at the third Terra Madre world meeting.

The world premiere of Italian director Ermanno Olmi's documentary Terra Madre was presented at the Berlinale international film festival on February 6, 2009. In this production inspired by the Terra Madre network of food communities, Olmi delivers a powerful message about the critical issues facing food, and their economic, environmental and social implications.

2010

Marco Polo 2010

directed by Carlo Auriemma and Elisabetta Eördegh. Presents the food communities and producers along the Silk Road (Georgia, Azerbaijan, Turkmenistan, Tajikistan, Kazakhstan, Uzbekistan).

The Dates of the Al Jufrah Desert

directed by Walter Bencini and produced by the Slow Food Foundation for Biodiversity in collaboration with the Overseas Agronomical Institute and the Italian Development Cooperation. A journey to the heart of Libya and the Al Jufrah oases, following the ancient caravan routes to discover 400 varieties of dates and their rich history and culture.

2011

Pokot Ash Yoghurt

directed by Francesco Amato and Stefano Scarafia. Documentary about the Pokot Ash Yogurt Presidium in Kenya.

Harenna Forest Wild Coffee

directed by Francesco Amato and Stefano Scarafia. Documentary about the Harenna Forest Wild Coffee Presidium in Ethiopia.

Jeans & Martò

directed by Claudia Palazzi and Clio Sozzani.

Documentary about the story of Roba Bulga Jilo, an Ethiopian herder and student at the University of Gastronomic Sciences.

La degustation de l'huile d'Argane.

Une Sentinelle Slow Food

directed by Remo Schellino and Dario Leone.

Documentary produced with the support of the Piedmont Regional Authority and in collaboration with the Moroccan association Al AlBaydar on the sensory qualities of argan oil and how to taste it.

2012

Couscous Island

directed by Francesco Amato and Stefano Scarafia Documentary about the Fadiouth Island Salted Millet Couscous Presidium in Senegal.

MarcoPolo: Genes and Tastes Along the Silk Road

directed by Carlo Auriemma and Elisabetta Eordegh Documentary about the food communities along the Silk Road (Armenia, Azerbaijan, Georgia, Kyrgyzstan, Turkmenistan, Tajikistan, Kazakhstan, Ukraine, Crimea, Uzbekistan). Produced as part of the MarcoPolo project thanks to the collaboration between IRCSS Burlo Garofolo, Trieste, Sissa Medialab, City of Trieste and the Terra Madre Foundation.

Reviving Recipes

directed by Watanabe Satoshi Through the story of chef Masayuki Okuda, the children of Yamagata and professor Egashira Hiroaki, this documentary tells the story of how the whole community in the Yamagata prefecture came together to safeguard the biodiversity of products linked to the local gastronomic culture, like traditional rice varieties, zusayama radicchio and tonojima cucumber.

A Thousand Gardens in Africa

directed by Slow Food and Bodà (Turin, Italy). Documentary that collects remarks of coordinators, teachers and alumni involved in the project. In Italian, English, French and Mossi.

2013

The Planet Lives If Biodiversity Lives

directed by Enrico Carlesi and Milena Raviola The video explains why food biodiversity is important for the environment, and what Slow Food is doing to protect it.

Slow Food Story

directed by Stefano Sardo An account of how Slow Food was founded and how the movement evolved from focusing on the pleasures of food to the protection of agricultural and food biodiversity.

Roots

directed by David Giacomelli and Davide Oddone

Documentary exploring the gastronomic roots of indigenous communities and different groups of immigrants in Brazil (Afrodescendants, Japanese, Italians, Portuguese, Syrian-Lebanese, Germans).Produced in collaboration with the University of Gastronomic Sciences and funded by Lavazza.

2014

The Ark of Taste in Chile

directed by Aldo Oviedo. Documentary that recounts the Ark of Taste project in Chile.

Seeds

directed by Stefano Scarafia. A journey from Tuscany to Sicily to understand the importance of the element at the origins of all our food: seeds.

Floriano and the Bees

directed by Stefano Scarafia. Documentary that tells the story of Floriano and his bees, who produce Slow Food Presidium high mountain honey.

Stories of Seeds, Earth and Bread

directed by Remo Schellino. The rye from Tauern, in Austria, is an ancient variety from the mountains, protected by a Slow Food Presidium. A documentary tells of its rediscovery.

Earth and Freedom

directed by Remo Schellino. In the northern Basque Country, a group of farmers are protecting local biodiversity (ancient pig and sheep breeds, local varieties of corn and cherry...) through collaboration and direct sales.

Don't Show Me How it's Done, Tell Me its Story

directed by Remo Schellino. Cheesemakers from the Slow Food Presidium for heritage Bitto tell the story of their battle to save a heroic production: a raw-milk cheese produced at each milking exclusively in mountains pastures, and which can age for 10 years.

Slow Food for Africa – 10,000 Gardens to Cultivate the Future

directed by Enrico Carlesi and Milena Raviola. Recounts Slow Food for Africa, the evening of February 17 in Milan, when the new phase of the gardens project was launched.

Slow Food Gardens: A Growing Movement

directed by Enrico Carlesi and Milena Raviola. An educational video with some tips on how to grow a Slow Food garden.

Honeys of Ethiopia

directed by Tripod Photo. Documentary that illustrates the project of the Ethiopian honey network through interviews with the food communities involved.

2015

L'Arca del Gusto

directed by Enrico Carlesi Documentary on the Ark of Taste project.

Biodiversità

directed by Enrico Carlesi Documentary on biodiversity seen through the Slow Food Foundation projects.

Frutos Silvestres del Gran Chaco - saberes y recetas de las mujeres indígenas rescatados por un Baluarte

directed by Luis Zunino Documentary on the Slow Food Gran Chaco Wild Fruits Presidium in Argentina.

Il cacao porcelana della Sierra Nevada de Santa Marta

directed by Crista Castellanos Documentary on a Presidium that is saving and promoting a forgotten cacao.

Nel nome del padre

directed by Remo Schellino Documentary on the Basque Pyrenees Mountain Cheeses Presidium.

Liberi nella foresta

directed by Remo Schellino Documentary on the Kintoa Basque Pig Presidium.

Semi di libertà

directed by Remo Schellino Documentary on the Basque Red Grain Presidium.

Il posto delle ciliegie

directed by Remo Schellino Documentary on the Heirloom Itxassou Cherry Varieties Presidium.

Lavazza – Etigua

produced by Lavazza Documentary on the Huehuetenango Coffee Presidium in Guatemala and the Harenna Coffee Presidium in Ethiopia.

Mieli d'Etiopia

produced by Slow Food, Moxa, Slow Food Foundation for Biodiversità, Parma per gli Altri, Cisp, Conapi, Commune of Parma Documentary on the honey network in Ethiopia.

Press Review

FOLHA DE S.PAULC Folha de S.Paulo

Ingredientes brasileiros ameaçados de extinção são estrelas de festival em SP

MAGÊ FLORES DE SÃO PAULO

> Arandu, pincal e antalu não do comune em lista de compras, nem sequer em mercados. E po correrem o risco de cair no nequecimento (e até desparecer), esto em outra lista: a da Arca do Gosto. Criada em 1990 polo Slow Food, movimento que se contrapte ao modo acierado e pusuo consciente de alimentação. Ja Arca contrá com mais da 2000 produtos polo mundo: 52 transitienos. São impredientas estanais e susienteixes, ligados à cultura local.

Le Cru du Clocher, patrimoine alimentaire mondial?

romage Cru du Clocher, de la fromagerie Le fromage au village, de Lorrainville, au Témiscamingue Photo : Sandra Ataman

Le fromage au village, de Lorrainville, pourrait être défini comme patrimoine alimentaire mondial, par l'Arche du goût, de Slow Food.

Un texte d'Émélie Rivard-Boudreau 😏 🔤

Du 22 au 26 avril, Slow Food Abibib-Témiscamingue participe à la 10e réunion nationale de Slow Food Canada. Pour la première fois, on y organisait un forum régional des communautés de la nourriture. Parmi la tentaine d'exposants du premier Terra Madre St-Laurent, on y retrouvait la fromagerie Le fornage au village, de Lorrainville.

Selon le président de Slow Food Abitibi-Témisomarningue, Ghislain Trudel, le fromage au lait de la fromagerie pourrait être répertorié par l'Arche du goût de Slow Food comme aliment à protéger de l'industrialisation.

« On va le présenter à l'Arche du goût, au niveau international. L'Arche du goût, ce sont des aliments guon veut protéger, qu'on ne veut pas qui disparaissent [..] parce que c'est des aliments dont on connaît l'origine, d'où provent le lai, la race laitière, qui le fournit, comment il est fabriqué... », explique Ghislain Trudel.

L'Arche du goût

Depuis 1996, plus de 800 produits de plus de 50 pays ont été ajoutés à l'Arche de goût internationale.

La liste comprend des plats cuisinés, des produits alimentaires, un grand nombre d'animaux de race, ainsi que des légumes et des fruits aux saveurs presque oubliées.

Когато прод знач попаднан на публикацията на британския кактони. "Телеграф" за 15-те най-китини сорна на Берола и сред тях нашага и подруги от българия, на облота неб клужа, портосто се разавска българия не в подрагнята солужа не си нихолистично настрони и на подранявам "всичко българско и родно"... Точно тък спреня, което да е елитно, учикално, плос куп други полнол тами

Та нала, като внезвае вистальна, вслечительно не най-полеките търговско верити, тъдето кика дистик различни видова, трудно можища да навирита цичествине и урадно дори от най-катовителярния и полутрите кака, бъкото сталарина. А и често дори карълька два пътъ да ти хареса, на третата полутига проклавдителят вече в скольсал да то развали – или е по-чеко, кити е посолоне, о на пътъ стала по упита.

. La публикацията на британската медия се говореше не за какъв да е продукт, а за плесенно зелено сирене, което се правело само «дриствено в тетевенското село Черня Вит. Шак с пешката!

Изобара на такърди, че съка раборан на тема спране, но повечето от останалите воброните продути кит сък и полтала, или поле съка чувала за так съ витська бъка австриблото и Ль Рейгриба, билитийското Голидира (на тих, кърпаносто по Ван Илиту, ферекстото Уміятску индерањарското Вилитики, нервокхото Саболо, португалското Бак Бак, полибосто Ван Или минациското троинало оприне Сартиба) полутириската траца, "Чети" на други.

онно буна разова инстана история как избликае история подравить случайно на алемето оррене от село чирно бит пред 2001 г. пред на случаят случаят на случаят на случаят случаят на случаят на случаят на случаят на случаят на случ до пред на случаят на с пред на случаят на

"1,000 sustainable gardens for Africa" to grow fourfold in Med

Plans for 2015 on southern shore presented in Cairo

26 January, 13:07

(by Rodolfo Calb) (ANSAmed) - CAIRO, NOVEMBER 26 - The project "1,000 sustainable gardens for Africa" launched by Slow Food in the continent vies to double or grow four-fold in the Mediterranean under a project presented last week in Cairo.

The plan, as summed up by the initiative's website, view to reare vegetable gardens that are "tasty, clean and right for African schools and villages" in order to "guarantee to communities fresh and healthy food, as well as creating a network of people who are aware of the value of their land and culture".

Plans for 2015 are to bring up the number of vegetable gardens in Tunisia from 19 to 40, from 26 to 95 in Morocco and from 18 to 88 in Egypt, according to a map shown by Sara El Sayed, president of the Cairo Convivium and member of the council of Slow Food International.

The initiative of the Slow Food Foundation for Biodiversity that kicked off in 2012 and mainly focuses on eastern Africa, has reached 1/410 units, exceeding the original objective of 1,000 gardens the head of the project recalled, and vies this year to a fourth Mediterranean country. Algeria, with free gardens.

In Egypt, the gardens are mostly concentrated (13) in the Cairo area and six are in Fayoum, some 130 km south-east of the capital added El Sayed at the conference that took place at the Italian culture institute in the Egyptian capital and organized by the national coordinator of Slow Food for Egypt, Diego Giuffic.

"The idea is to promote a concept of very small gardens, that can be managed by schools, communities, a family", respecting "a certain ethic", recalled the head and co-founder of Nawaya, an NGO that operates in the sector of rural development and the main partner of Slow Food in Egypt.

El Sayed cited, among others, principles like integration with the surrounding environment, small dimension, local biodiversity for example in the selection of seeds, methods of sustainable farming like saving water. There are however existances connected to the small social consideration that often wrongfully accompanies jobs like that of vegetable vendor, also said the president of Cairo's Convivium, citing other problems like the loss of traditional famming know-how.

But the "harshest reality", added the president, is "obtaining the authorizations" in regulating disputes when the time comes to decide who benefits from gardens managed by the community. A draft document listing activities for the participation of the Egyptian delegation at Milan Expo

......

'Z'-Clubz

Bulgaria

120

L'ARCHE DU GOÛT AU SECOURS DES PRODUITS MENACÉS DE LA PLANÈTE illes Luneau

LES « SENTINELLES DU GOÛT » DE CETTE ARCHE DE NOË GASTRONOMIQUE LANCEE PAR LE MOUVEMENT SLOW FOOD ONT DEJA RECENSE 2647 ESPECES ANIMALES ET VEGETALES DONT LA CONSOMMATION A FAÇONNE LES CULTURES LOCALES. EN ERANCE, ELLE EN ABRITE 83, DE LA POIRE DE SARTEAU AU POUL ET DE BARBEZIEUX

Dans le Pierinont, en luile, a une heure d'automobile au an fairni, fra est une ville historique a double une. Ille di historia la fa de la Seconde Guerre mondaite, une villegant et au guidan ce qui fair la ripotation de Bra aujoudita, il porpad san heister 2 Soler foed e e . Checese. Sole of double au anterne traiter de production de la fairne de production de la fairne de production fermiere bapaiose didoit - un terme production de la resuscritorie. Agreside cancel de la fairne de production fermiere bapaiose didoit - un terme fair de production termiere basances. Sour le sand . Acquied la cui de la fairne de production de la fairne. Céd éva-tique sectories les conserves de production de la fairne de la fair

<text><text><text>

12 - WE DEMAIR

CATALOGUE EN LIGNE

CALCOURT UNDER CALCOURT UNDER CALCOURT CALCOURT UNDER CALCOURT CALCOURT CALCOURT UNDER CALCOURT C

We Demain

Francia

Slow Food trifft sich in Turin

<section-header><text><section-header><text><text><section-header><section-header><section-header><text><text><text>

Landraub voe allem in den Gobben Stodens voel Koos hichen Kielnsvert volkrage eine jung Fraz aus Athrop miel erzhite, Aus in Add Intron Jahr 42 Studenten erzebosen werdens, zur wo die Landretendenforlich de auf die Serafie gringen, ta gane Saal. Ein Toest varz voei einer Fischerkomme afrika, der es gehrungen wa 20 Jahren Kamp ihre au 20 Jahren Kamp ihre au

Bændablaðið | Fimmtudagur 5. nóvember 2015 Sauðkindin, forystufé og landnámshænan um borð í Bragðörk Slow Food: Ísland á flestar skráningar Norðurlandanna – viðurkenningar sem skapa ýmis tækifæri

Sveitasæla

i hjónum eða sambýlisfólki sem hefur áh na á Kirkinhæiarklannti uar og meðmæli sendist á t

Ég hef ke umokname, vinnu við Jóhðmu is á Hásfelli fyrir um áratu á þessu ári fyrir hin k ---ene Plédel Jónsv ---ludeild S

Isarleg

Byggðu þinn STRÚKTÚR á traustum grunni Stálgrindarhús - Yleiningar - Límtré

STRUKTOR

NWW STRUKTUR is Við finnum lausn sem hentar Þér! Sträktär ohf | www.straktur.is | straktur@straktur.is dastädam IV | 271 Masfoliska | Simi: 696 0002 & 860

The Morung Express

Fræðadagur BsA og RML 7. nóvember 2015 Í Valaskjálf, Egilsstöðum:

Bændur úr öllum búgreinum hittast á Austurlandi

Iceland

MORUNGEXPRESS

The Cooks Alliance: Cooking for Change

Morung Express News | March 4

Joel Basumatari demonstrating the cooking of Fish Parcel with Sohliang Sauce. Shillong: North East Slow Food and Agrobiodiversity Society (NESFAS) organised a one-day workshop for cooks from different parts of

Basumatari

Meghalava at its office here on February 27. Labelled as The Cooks

Labelied as the Cooks Alliance, a press note said, the workshop was a way of operating through the newly developed project of Mei Ram-ew Cafes that serve good, clean and fair indigenous food consumers. Those within The Cooks Alliance network hope to tle up with local producers to source their ingredients and focus on using neglected and underutilized plant species in a sustainable manner.

The chefs present were specially picked from the ITM host villages in Meghalaya solely for their interest in local culinary expertise and their passion to make cooking a platform for expressing their culinary

The workshop started with a cooking demonstration by Chef Joel Basumatari, renowned for his work with innovative dishes and NESFAS own Flavour Development team, Esther Sawian and Roderick Nonarum.

The cooking demonstrations were well received by the 38 community chefs who also played their part, taking turns suggesting and inquiring about the fluorus and ingredients. With notepad in their hands and eyes on the cubines, the attendees were not nity hooked by the food. Dut were also intrigued by the practicality of it. "We can do this easily, we only need to know how," commented John, a local food enthusiast from Norganb. India

121

Slow Food

supports local and sustainable food systems. Help us achieve our concrete solutions for change.

Your support will help us to:

- Preserve threatened foods and strengthen local economies
- Connect and empower farming communities in the Terra Madre network
- Provide small grants for food and taste education projects around the world

By donating today, you will help us further these concrete solutions for change

Donate now: www.slowfood.com/donate